NOAA NESDIS CENTRAL SATELLITE DATA PROCESSING CENTER # Advanced Very High Resolution Radiometer (AVHRR) Level 1b Format Specification for NOAA-N and the IJPS Era Version 1.1 **September 27, 2004** Computer Sciences Corporation Laurel, Maryland # **Table of Contents** | 1 | In | troductiontroduction | 1 | |---|-----|--|----------| | 2 | Aŗ | pplicable Documents | 1 | | 3 | Da | ata Representation and Storage | 1 | | | 3.1 | Bit Numbering | <i>2</i> | | | 3.2 | Signed Integers | <i>2</i> | | | 3.3 | Unsigned Integers | 2 | | | 3.4 | Scaled Integers | <i>3</i> | | | 3.5 | Byte Ordering | <i>3</i> | | 4 | A | VHRR Level 1b Format Specifications | 4 | | | 4.1 | AVHRR 1b Primary Header Record Format | 5 | | | 4.2 | AVHRR 1b Data Record Format (Full Resolution) | | | | 4.3 | AVHRR 1b Data Record Format (Reduced Resolution) | 21 | | 5 | TI | BCs/TBDs | 29 | | 6 | No | otes | 29 | | 7 | Ac | cronyms | 30 | #### 1 Introduction This document describes the AVHRR Level 1b format, which is being updated for the IJPS era, beginning with NOAA-N. This updated format will be applicable for all AVHRR Level 1b data sets from the NOAA-KLMNN' and Metop satellites beginning at or around the launch of NOAA-N. Level 1b format specifications for the primary header record and the data record of all types of AVHRR data (see below) are provided in this document. Please note that as part of the updates to the Level 1b formats for NOAA-N and the IJPS era is the inclusion of additional, or secondary, header records. They will contain ancillary data set names and any metadata needed for, primarily, reprocessing. Currently, the content and format of any secondary header record is TBD. Applications that will access AVHRR Level 1b data sets should use the "Count of Header Records in this Data Set" field, located in the first, or primary, header record, to calculate the position of the first data record and skip the secondary header records. The type of AVHRR data received from the spacecraft and/or output into Level 1b data sets by the preprocessing software falls into two main categories: (1) full resolution and (2) reduced resolution. The full resolution (i.e., 1 km) AVHRR data includes LAC (from NOAA satellites only), HRPT (from both NOAA and Metop satellites), and FRAC (Metop only). (FRAC is the full resolution orbital AVHRR data from Metop.) The reduced resolution (i.e., 4 km) AVHRR data includes GAC (NOAA only) and reduced resolution (i.e., "GACized") FRAC (Metop only). The latter is FRAC data that has been sub-sampled by the preprocessing software to yield a GAC-like 1b output for those products and applications that can only handle GAC resolution data. ## 2 Applicable Documents Table 1 presents a list of applicable documents (AD-#). | Doc# | Title | Reference Number | Issue | Date | |------|-----------------------------|-------------------|---------|---------------| | AD-1 | Unique Instrument Interface | IS 20029950 | J | June 18, 2001 | | | Specification for the | | | | | 1 | AVHRR/3 | | | | | AD-2 | AVHRR/3 Instrument | MO-IC-MMT-AH-0001 | 4, rev. | January 2001 | | | Interface Control Document | | 0 | | | AD-3 | NOAA KLM User's Guide | | | Sept. 2000 | **Table 1 - Applicable Documents** ## 3 Data Representation and Storage This section describes the bit and byte numbering conventions used in this document, and the storage methods for integers and floating point numbers. This information is especially critical when transporting data from one computer architecture to another. Without special handling, data produced on one system may be unusable on another due to differences in internal data storage. #### 3.1 Bit Numbering A byte in this document is defined as containing 8 bits. A word is 8, 16, or 32 bits in length. In all cases, the least significant bit (lsb) is designated as bit 0 and has a base-10 value of $2^0 = 1$. Therefore, in an 8-bit word the most significant bit (msb) is designated as bit 7, and has a base-10 value of $2^7 = 128$. In a 16-bit word the msb is designated as bit 15, and has a base-10 value of $2^{15} = 32,768$. In a 32-bit word the msb is designated as bit 31, and has a base-10 value of $2^{15} = 32,768$. ### 3.2 Signed Integers For signed binary integers, the msb represents the sign of the number. The remaining bits (bits 6 through 0 for 8-bit words, 14 through 0 for 16-bit words, and 30 through 0 for 32-bit words) are used to designate the magnitude of the number. Therefore, the range of signed binary integers is based on word size as follows: - 1 byte -128 to 127 - 2 bytes -32,768 to 32,767 - 4 bytes -2,147,483,648 to 2,147,483,647 Positive binary integers are in true binary notation with the sign bit set to zero. Negative binary integers are in two's-complement notation with the sign bit set to one. Negative binary integers are formed in two's-complement notation by inverting each bit of the positive binary integer and adding one. #### 3.3 Unsigned Integers Unsigned binary integers use all bits including the msb to represent the magnitude of the number. Therefore, their range is as follows, again, based on word size: - 1 byte 0 to 255 - 2 bytes 0 to 65,535 - 4 bytes 0 to 4,294,967,295 A field containing a binary integer is given the data type of unsigned integer if its content will never be negative or if a negative value just does not make sense for that field. For example, the idea of a negative scan line number or negative date or time is nonsensical. Therefore, fields containing scan line numbers, dates, and times are labeled as unsigned integers. Unfortunately, this data type is not supported by all computer languages (e.g., Fortran), so additional data manipulation may be necessary. In the case of reading a 16-bit unsigned integer (DATA), a Fortran user could use the following code snippet to extract the actual value (VALUE): ``` INTEGER*2 DATA INTEGER*4 VALUE ... READ DATA IF (DATA .LT. 0) THEN ``` ``` VALUE = 65536 + DATA ELSE VALUE = DATA ENDIF ... ``` But note that nearly all unsigned integer fields can be safely read into signed integer data types of the same word sizes. This is because they were originally written to the 1b using signed integer data types, and thus will be within the positive range of the corresponding signed integer data type (see Section 3.2). The 1b format specifications will clearly indicate, by providing ranges, those unsigned integer fields that must be strictly treated as unsigned integer data typesusing the data manipulation described above, if necessary—to ensure that correct values are retrieved. However, not all fields of an unsigned integer data type contain unsigned binary integers. Fields containing packed data are also identified as unsigned integers. While its msb is not a sign bit, a field containing packed data does not represent an unsigned binary integer. Such a field requires the user to perform some type of special unpacking technique in order to extract the information of interest from the field in order for it to be interpreted correctly. Packed data may be bit fields, packed integers, or both. A bit field is one or more consecutive bits used to indicate one of two or more possible conditions or states. (A bit flag is a specialized instance of a bit field. It is a single bit indicating one of only two possible conditions.) For example, a three-bit field may indicate which of seven different modes that an instrument is operating in (i.e., 0 implies "power on mode", 1 implies "warm up mode", 2 implies "standby mode", etc.). A packed integer is simply a binary number that is stored in just a subset of an unsigned integer field's bits. Although similar to a bit field, a packed integer is not an indicator of a condition, but an actual numeric value having magnitude that, once unpacked, could be used in arithmetic computations. ## 3.4 Scaled Integers To provide maximum portability of the Level 1b data sets across different computer platforms, floating point data is represented by scaled integers. Scaled integers can be either signed or unsigned, and are simply floating point numbers multiplied by a fixed scaling factor so that a sufficiently precise representation of the original number can be stored in integer form. For example, the floating point value 1.2313 might be multiplied by 10^2 to achieve an integer value of 123. To achieve better precision, the floating point value might be multiplied by 10^3 or 10^4 to achieve an integer value of 1231 or 12313, respectively. In the Level 1b data sets, the scaling factors are powers of ten, and only the exponents (2, 3, and 4 in the previous examples) are documented within the data set. To recover an approximation of the original floating point value, divide the integer value by ten raised to the given exponent. ### 3.5 Byte Ordering A major problem impeding the free transport of binary data from one computer system to another is the "Big Endian - Little Endian" dichotomy. *Big Endian* systems (e.g. IBM 370, Macintosh, SGI, Sun SPARC) store bytes of binary numeric data in reverse order relative to *Little Endian* systems (e.g. IBM PC, DEC Alpha). For example, a 32-bit hexadecimal value of x01020304 (decimal value 16,909,060) written to a binary file by a Big Endian system would be read from the file as x04030201 (decimal value 67,305,985) by a Little Endian system. Level 1b data sets generated and archived by NOAA are in Big Endian order; users with Little Endian systems must include an additional byte-swapping step when reading binary numeric data from Level 1b data sets produced by NOAA. Some processors support byte swapping in their instruction sets, but others must use compiler-dependent functions. ## 4 AVHRR Level 1b Format Specifications The format specifications for the AVHRR Level 1b header record and AVHRR Level 1b data record are given in this section. The meaning of each column in the format specifications is defined in Table 2. | Name |
Description | |-----------------|---| | Field Name | The name or brief description of the field. | | Start Octet | Offset location of first octet in the defined field from beginning of record, starting with octet 1. (Note that the terms "octet" and "byte" are used interchangeably and mean the same thing.) | | End Octet | Offset location of last octet in the defined field from beginning of record. | | Data Type | Data Type (i - integer, u - unsigned integer, c - character). Character data is stored as ASCII. | | Word Size | Number of octets per data word. | | Number of Words | Number of words of indicated size and type contained in the defined field. | | Scale Factor | Scaling Factor. | | Units | The field's unit of measurement (e.g., octets, counts, Kelvin, volts), if applicable. | | Notes | References to notes that follow the format specifications in Section 6. | Table 2 - Description of Format Specification Columns # 4.1 AVHRR 1b Primary Header Record Format OTE: Except for the zero-fill padding, the primary header record specification is identical no matter the type of AVHRR data. | | | | | | Number | Scale | | Τ | |--|----------|-------|------|--------------|--|--------------|----------------|----------------| | Field Name | Octet | Octet | Type | Size | of Words | Factor | Units | Notes | | FILE IDENTIFICATION | <u> </u> | | | | | | | | | Data Set Creation Site ID | 1 | 3 | С | 3 | 1 | 0 | ĺ | | | CMS=Centre de Meteorologie Spatiale/France | 1 | | | l . | | | | | | DSS=Dundee Satellite Receiving Station/UK NSS=National Environmental Satellite, Data and Information | | | | | ' | | | | | Service/USA | | ļ | | | | | | | | UKM=United Kingdom Meteorological Office/UK | | | | | _ | | | | | <ascii blank="x20"></ascii> | 4 | 4 | С | 1 | 1 | C | | | | Level 1b Format Version Number | 5 | 6 | u | 2 | 1 | C | | | | Level 1b Format Version Year (four digits, e.g., 2000) | 7 | 8 | u | 2 | 1 | C | | | | Level 1b Format Version Day of Year (e.g., 365) | 9 | 10 | u | 2 | 1 | 0 | | | | Reserved for Logical Record Length> (For Creation Site use | 11 | 12 | u | 2 | 1 | C | octets | | | only. Logical Record Length of source 1b data set prior to | | | | | | | | | | processing.) | | | | | | ļ | | | | Reserved for Block Size> (For Creation Site use only. Block | 13 | 14 | u | 2 | 1 | 0 | octets | 1 | | Size of source 1b data set prior to processing.) | | - | | | 1 | | | | | Count of Header Records in this Data Set | 15 | 16 | u | 2 | 1 | (| | | | <zero fill=""></zero> | 17 | | | 2 | | | | 1 | | Data Set Name | 23 | | | 42 | | | | | | Processing Block Identification | 65 | | | 8 | | | | - | | Spacecraft Identification Code | 73 | | | 7 | 1 | | | | | NOAA-L | '~ |] ' | " | - | 1 | ` | | Ì | | 7=NOAA-K | | | | | | 1 | | | | 6=NOAA-M | 1 | | | | İ | | | 1 | | 7=NOAA-N | | | | | | | | | | 8=NOAA-N'
11=Metop-1 (TBC) | | | | ļ | | | | | | 11=Metop-1 (TBC) | 1 | ŀ | 1 | i | | | | | | Instrument ID | 75 | 76 | u | 2 | 1 | | | | | 301=s/n A301 (NOAA-L) | | | ŀ | | | | | | | 302=s/n A302 (NOAA-K) | | | | | | | | 1 | | 303=s/n A303 (NOAA-N') | | | | | | | | | | 304=s/n A304 (NOAA-M) | | | | | | | | | | 305=s/n A305 (Metop-2)
306=s/n A306 (NOAA-N) | | | | | | | ! | | | 307=s/n A307 (Metop-1) | | |] | ı | | | | 1_ | | Data Type Code | 77 | 78 | u | 2 | 1 | (|) | | | 1=LAC (NOAA only) | ĺ | 1 | | | | | | | | 2=GAC (NOAA GAC or "GACized" FRAC) | | 1 | i | } | | | | 1 | | 3=HRPT (NOAA or Metop) | | | | | | | | | | 13=FRAC (Metop only) TIP Source Code (NOAA: values defined below) or | 79 | 80 | u | | 1 | | | | | | ' | ا ٥٠ | 1 " | 1 | 1 ' | 1 ` | 1 | | | <pre><zero fill=""> (Metop) 0=unused, i.e., GAC/HRPT/LAC data</zero></pre> | | | | | | | | | | 1=GAC-embedded AMSU and TIP | | İ | | ľ | | | | | | 2=stored TIP (STIP) | | | | | | | | | | 3=HRPT/LAC-embedded AMSU and TIP | | 1 | | 1 | | | | | | 4=stored AIP (SAIP) | | 0. | - | | | | - | | | Start of Data Set Day Count starting from 0 at 00h, 1 Jan 1950 | 81 | | | 4 | | (| 1 | | | Start of Data Set Year (four digits, e.g., 2000) | 85 | | | | 1 | | | - | | Start of Data Set Day of Year (e.g., 365) | 87 | | | | 1 | | | | | tart of Data Set UTC Time of Day | 89 | | | 4 | | - | milliseconds | ↓ — | | End of Data Set Day Count starting from 0 at 00h, 1 Jan 1950 | 93 | 1 | | 4 | | | | | | End of Data Set Year (four digits, e.g., 2000) | 97 | 98 | 3 u | 2 | 2 1 | | <u>'</u> | | | | Stort | End | Data | Word | Number | Scale | T | | |---|-------|----------|----------|----------|----------|------------|--------------|--| | Field Name | | | | | of Words | | Units | Notes | | End of Data Set Day of Year (e.g., 365) | 99 | | | 2 | 1 | 0 | - Cints | riotes | | End of Data Set UTC Time of Day | 101 | 104 | | 4 | 1 | 0 | milliseconds | | | Year of Last CPIDS Update (four digits, e.g., 2000) | 105 | | | 2 | 1 | 0 | | | | Day of Year of Last CPIDS Update (e.g., 365) | 107 | | | 2 | 1 | 0 | | | | <zero fill=""></zero> | 109 | | | 2 | 4 | 0 | | | | DATA SET QUALITY INDICATORS | | | | | | | | | | Instrument Status (These are bit flags taken from the AVHRR | 117 | 120 | u | 4 | 1 | 0 | | | | Digital B Data field on first data record for which all of the | | | | | | | | | | individual status flags have been reported at least once.) | | | | | | | | | | bits 31-16: <zero fill=""></zero> | | | | | | | | | | bit 15: scan motor/telemetry status (0=off; 1=on) | | 1 | | | | | | | | bit 14: electronics/telemetry status (0=off; 1=on)
bit 13: channel 1 status (0=disable; 1=enable) | | | | | | | | | | bit 12: channel 2 status (0=disable; 1=enable) | l | | | | | | | | | bit 11: channel 3A status (0=disable; 1=enable) | | | | | | | | | | bit 10: channel 3B status (0=disable; 1=enable) | l | | | | | | | | | bit 9: channel 4 status (0=disable; 1=enable) | | | | | | | 1 | | | bit 8: channel 5 status (0=disable; 1=enable)
bit 7: channel 3A/3B select status (0=3B; 1=3A) | | | | | | | | | | bit 6: voltage calibration status (0=off; 1=on) | | | | | | | | 1 | | bit 5: cooler heat status (0=off; 1=on) | | | | | | | | | | bit 4: scan motor mode status (0=low; 1=high) | 1 | | | | | | | | | bit 3: telemetry lock status (0=not locked on; 1=locked on)
bit 2: earth shield status (0=disable; 1=deploy) | | | | | | | | | | bit 1: patch control status (0=off; 1=on) | | | | | | | | | | bit 0: <zero fill=""></zero> | | | | | | | | | | <zero fill=""></zero> | 121 | 122 | i | 2 | 1 | 0 |) | | | Record Number of Status Change (if 0, none occurred; range: | 123 | 124 | u | 2 | 1 | 0 | | | | 0 - 65,535) | | | | | | | | | | Second Instrument Status (if previous word is 0, no change) | 125 | | | 4 | 1 | C |) | | | Count of Data Records in this Data Set (range: 0 - 65,535) | 129 | | | 2 | 1 | C |) | | | Count of Calibrated, Earth Located Scan Lines in this Data Set | 131 | 132 | u | 2 | 1 | C | Y | 1 1 | | (range: 0 - 65,535) | | | | | | | | \perp | | Count of Missing Scan Lines (range: 0 - 65,535) | 133 | | | 2 | 1 | C | <u> </u> | 4 | | Count of Data Gaps in this Data Set | 135 | | | 2 | 1 | C | | | | Count of Data Frames Without Frame Sync Word Errors | 137 | 138 | u | 2 | 1 | C | P | | | (NOAA) or | ļ | | | | | | ŀ | | | <zero fill=""> (Metop)</zero> | | | | | | | | \perp | | Count of PACS Detected TIP Parity Errors (NOAA) or | 139 | 140 | u | 2 | 1 | 0 | P | | | <pre><zero fill=""> (Metop)</zero></pre> | | | | | ļ | ļ <u>.</u> | | | | Sum of All Auxiliary Sync Errors Detected in the Input Data | 141 | 142 | u | 2 | 1 | (| 7 | | | (NOAA) or | | | l | | | | | | | <zero fill=""> (Metop)</zero> | 142 | 144 | | | | ļ., | | | | Time Sequence Error <i>(range: 0 - 65,535)</i> 0=none; otherwise, the record number of the first occurrence | 143 | 144 | u | 2 | 1 | C | 1 | | | Time Sequence Error Code (These are bit flags taken from | 145 | 146 | | 2 | 1 | - | | + | | Scan Line Quality Flags [Time Problem Code] on data record | 143 | 140 | u | | 1 1 | ۱ ۲ | 1 | | | reported in Time Sequence Error field above. If a bit is on | | | | 1 | 1 | | | | | (=1) then the statement is true.) | | | | | | | | | | bits 15-8: <zero fill=""></zero> | | | | | | | | | | bit 7: time field is bad but can probably be inferred from the previous | | | | | | | | 1 1 | | good time | | | | | | | | | | bit 6: time field is bad and can't be inferred from the previous good | | | | | | | | | | time bit 5: this record starts a sequence that is inconsistent with previous | | | | | | | | | | times (i.e., there is a time discontinuity); may be associated with a | | | i | | | | | | | spacecraft clock update | | | | | | | | | | bit 4: start of a sequence that apparently repeats scan times that have | | 1 | | | | | | | | been previously accepted
bits 3-0: <zero fill=""></zero> | | | [| | | | | | | DIM 2 OF JEELO HIIIS | L | <u> </u> | <u> </u> | <u> </u> | L | L | L | | | | Start | End | Data | Word | Number | Scale | | | |--|-------|----------|------------|----------|----------|--|-------------|-------| | Field Name | | Octet | | | of Words | Factor | Units | Notes | | OCC Clock Update Indicator (range: 0 - 65,535) | 147 | 148 | u | 2 | 1 | o | | | | =none during this orbit; otherwise, the record number of the first | | | | | | | | | | occurrence
| 149 | 150 | u | 2 | 1 | 0 | | | | Earth Location Error Indicator (range: 0 - 65,535) 0=none during this orbit; otherwise, the record number of the first | 149 | 130 | u | | 1 1 | ١ | | | | occurrence | | | | | | | | | | Earth Location Error Code (These are bit flags taken from Scan | 151 | 152 | u | 2 | 1 | 0 | | | | Line Quality Flags [Earth Location Problem Code] on data | ŀ | | | | | | | 1 1 | | record reported in Earth Location Error Indicator field above. | | | | l | | | | | | If a bit is on (=1) then the statement is true.) | | | | 1 | | | | | | bits 15-8: <zero fill=""></zero> | 1 | | | ŀ | | | | | | bit 7: not earth located because of bad time; earth location fields zero- | | ì | | | | | | | | filled
bit 6: earth location questionable: questionable time code | | | | | | | | | | bit 5: earth location questionable: questionable time code bit 5: earth location questionable: marginal agreement with | | 1 | |] | | | | | | reasonableness check | | | | | | | | | | bit 4: earth location questionable: fails reasonableness check | | l | | 1 | | <u> </u> | | | | bits 3-2: <zero fill=""></zero> | ļ | | | | | 1 | | | | bit 1: not earth located because of satellite in-plane maneuver (Metop) or <zero fill=""> (NOAA)</zero> | | | | Ì | | | | | | bit 0: not earth located because of satellite out-of-plane maneuver | İ | | | | | | | | | (Metop) or <zero fill=""> (NOAA)</zero> | | <u> </u> | | ļ | | | | | | PACS Status Bit Field (NOAA: value defined below) or | 153 | 154 | u | 2 | 2 1 | 0 | | | | <zero fill=""> (Metop)</zero> | 1 | ļ | | | İ | | | | | bits 15-3: <zero fill=""></zero> | | | | | | | | | | bit 2: pseudonoise (0=normal data; 1=pseudonoise data) | 1 | 1 | | | | | | | | bit 1: tape direction (0=reverse playback, time decrementing) bit 0: data mode (0=test data; 1=flight data) | | Ì | 1 | | | Į. | | | | Data Source | 155 | 156 | u | | 2 | 0 | | | | _0=unused | | | | | 1 | | | | | =Fairbanks, AK | | 1 | | 1 | İ | ł | [| 1 | | 2=Wallops Is., VA | 1 | | | 1 | | ł | | | | 3=SOCC | | | | l | | İ | | | | 4=Svalbard, Norway
5=Monterey, CA | 1 | l | | <u> </u> | | | | _ | | <zero fill=""></zero> | 15 | | | | 4 | <u> </u> | | | | Reserved for the Ingester> | 16 | 168 | 3 c | | 8 | L C | | | | <reserved decommutation="" for=""></reserved> | 169 | 170 | 5 c | | 8 | 1 (| | | | <zero fill=""></zero> | 17 | 7 180 | 5 i | | 2 | 5 (|) | | | CALIBRATION | | | | | | | | | | Ramp Calibration Indicators Bit Field (The ramp calibration | 18 | 7 18 | 8 u | | 2 | 1 (|) | | | signal consists of the output of a D/A generator that increases | | 1 | 1 | | | 1 | | | | one step per revolution of the radiometer scanning system. The | e | 1. | 1 | | | ļ | | | | nominal ramp calibration in the A/D output skips a step | | | 1 | | | | 1 | | | approximately once every 62 scan revolutions, and once every | 1 | | | 1 | 1 | 1 | | | | 62 steps of the D/A ramp generation. Channels 1, 2, and 3A | 1 | İ | | | | 1 | 1 | 1 | | increment linearly with the scan count, except as previously | Ì | | 1 | 1 | | | | | | noted, until the dual gain break point to 500 counts is reached. | . | | 1 | | | | | - | | Channels 3B, 4, and 5 ramp values increment linearly with | 1 | 1 | | | | | | - | | scan line count, except as previously noted. The following bit | 1 | | | | | | 1 | | | fields indicate non-linearity in the ramp calibration signal.) | i | 1 | ŀ | | | | İ | | | bits 15-6: <zero fill=""></zero> | | 1 | ļ | | | | | | | bit 5: ramp non-linearity for channel 5
bit 4: ramp non-linearity for channel 4 | | | | | | | | | | bit 3: ramp non-linearity for channel 3B | | | | | | | 1 | | | hit 2: ramp non-linearity for channel 3A | | | | | | | | | | bit 1; ramp non-linearity for channel 2 | | | | | | 1 | | | | bit 0: ramp non-linearity for channel 1 | 18 | 9 19 | 0 u | + | 2 | 1 | 0 | | | Year of Most Recent Solar Channel Calibration (four digits, | 10 | ور ا | ٦ " | | 1 | 1 | ٦ | | | e.g., 2000) | 19 | 1 19 | 2 u | - | 2 | 1 | 0 | | | Day of Year of Most Recent Solar Channel Calibration (e.g., | 19 | 1 19 | ۳ " | | 7 | 1 | ٦ | | | 365) | | | | _ | | | | | | Field Name | Start | End
Octet | | | Number
of Words | Scale | TT24- | N |] | |--|-------|--------------|---------|---------------|--------------------|-------------|-----------------------|--|----| | Primary Calibration Algorithm ID | 193 | | | Size | or words | ractor
0 | Units | Notes | ┨ | | Primary Calibration Algorithm Selected Options | 195 | | | 2 | 1 | | | | 1 | | bit 15: <zero fill=""></zero> | 193 | 190 | " | | 1 | " | | | | | bit 14: Ch 5 resolution (0=high; 1=low) | | | | | | | | | | | bit 13: Ch 5 substitution coefficients (0=no; 1=yes) | | | | | | | | İ | | | bits 12-10: <zero fill=""></zero> | | | | | ' | | | 1 | ì | | bit 9: Ch 4 resolution (0=high; 1=low) bit 8: Ch 4 substitution coefficients (0=no; 1=yes) | | | | | | ! | | | ı | | bits 7-5: <zero fill=""></zero> | | | | | | | | | ı | | bit 4: Ch 3B resolution (0=high; 1=low) | | | | | | | | | | | bit 3: Ch 3B substitution coefficients (0=no; 1=yes) bits 2-0: <zero fill=""></zero> | | | | | | | | ŀ | | | Secondary Calibration Algorithm ID | 197 | 198 | u | 2 | 1 | 0 | | | ┨ | | Secondary Calibration Algorithm Selected Options | 199 | | | 2 | 1 | 0 | <u> </u> | | ┨ | | bit 15: <zero fill=""></zero> | 199 | 200 | " | | • | | | | | | bit 14: Ch 5 resolution (0=high; 1=low) | | | | | | | | | l | | bit 13: Ch 5 substitution coefficients (0=no; 1=yes) | | | | | | | | | ı | | bits 12-10: <zero fill=""></zero> | | | | | | | | | l | | bit 9: Ch 4 resolution (0=high; 1=low) bit 8: Ch 4 substitution coefficients (0=no; 1=yes) |] | l i | | | | | | | | | bits 7-5: <zero fill=""></zero> | | | | | | | | | | | bit 4: Ch 3B resolution (0=high; 1=low) | | | | | | | | | | | bit 3: Ch 3B substitution coefficients (0=no; 1=yes) | | | | | | | | | | | bits 2-0: <zero fill=""> IR Target Temperature 1 Conversion Coefficient 1</zero> | 201 | 202 | i | 2 | 1 | | K | | ┨ | | IR Target Temperature 1 Conversion Coefficient 2 | 203 | | | 2 | 1 | | K/counts | | ┨ | | IR Target Temperature 1 Conversion Coefficient 3 | 205 | | | 2 | <u>1</u> | | K/counts ² | | ┨ | | IR Target Temperature 1 Conversion Coefficient 4 | 203 | 208 | | 2 | 1: | | K/counts ³ | | ┨ | | IR Target Temperature 1 Conversion Coefficient 5 | 209 | | | 2 | 1 | | K/counts ⁴ | | ┨ | | IR Target Temperature 1 Conversion Coefficient 6 | 211 | 212 | i | 2 | 1 | | K/counts ⁵ | | ┨╻ | | IR Target Temperature 2 Conversion Coefficient 1 | 213 | | | 2 | 1 | | K | + | | | IR Target Temperature 2 Conversion Coefficient 2 | 215 | | | 2 | 1 | | K/counts | | - | | IR Target Temperature 2 Conversion Coefficient 3 | 217 | 218 | | 2 | 3 | | K/counts ² | | ┨ | | IR Target Temperature 2 Conversion Coefficient 4 | 219 | | | 2 | 1 | | K/counts ³ | + | ┨ | | IR Target Temperature 2 Conversion Coefficient 5 | 221 | 222 | i | 2 | 1 | | K/counts ⁴ | + | ┨ | | IR Target Temperature 2 Conversion Coefficient 6 | 223 | | i | $\frac{2}{2}$ | 1 | | K/counts ⁵ | | 1 | | IR Target Temperature 3 Conversion Coefficient 1 | 225 | | | 2 | 1 | | K | | 1 | | IR Target Temperature 3 Conversion Coefficient 2 | 227 | 228 | | 2 | 1: | | K/counts | + | 1 | | IR Target Temperature 3 Conversion Coefficient 3 | 229 | | | 2 | | | K/counts ² | | 1 | | IR Target Temperature 3 Conversion Coefficient 4 | 231 | 232 | | 2 | | | K/counts ³ | _ | ┨ | | IR Target Temperature 3 Conversion Coefficient 5 | 233 | | | | | | K/counts ⁴ | + | 1 | | IR Target Temperature 3 Conversion Coefficient 6 | 235 | | | 2 | | | K/counts ⁵ | _ | 1 | | IR Target Temperature 4 Conversion Coefficient 1 | 237 | | | 2 | | | K | + | 1 | | IR Target Temperature 4 Conversion Coefficient 2 | 239 | | i | 2 | | | K/counts | + | 1 | | IR Target Temperature 4 Conversion Coefficient 3 | 241 | | | 2 | | | K/counts ² | | 1 | | IR Target Temperature 4 Conversion Coefficient 4 | 243 | | | 2 | | | K/counts ³ | | 1 | | IR Target Temperature 4 Conversion Coefficient 5 | 245 | | | 2 | | | K/counts ⁴ | | 1 | | IR Target Temperature 4 Conversion Coefficient 6 | 247 | | | 2 | | | K/counts ⁵ | 1 | 1 | | <zero fill=""></zero> | 249 | | | 4 | | | | 1 | 1 | | RADIANCE CONVERSION | | | | | | | | | 1 | | Ch 1 Solar Filtered Irradiance in Wavelength | 257 | 260 | i | 4 | 1 | 1 | | | 1 | | Ch 1 Equivalent Filter Width in Wavelength | 261 | | | 4 | | 3 | | +- | 1 | | Ch 2 Solar Filtered Irradiance in Wavelength | 265 | | | 4 | | 1 | | 1 | 1 | | Ch 2 Equivalent Filter Width in Wavelength | 269 | | | 4 | | 3 | | | 1 | | Ch 3A Solar Filtered Irradiance in Wavelength | 273 | | | 4 | | 1 | | | 1 | | Ch 3A Equivalent Filter Width in Wavelength | 277 | | | 4 | | 3 | | + | 1 | | Ch 3B Central Wavenumber | 281 | | | 4 | | | cm ⁻¹ | | 1 | | Ch 3B Constant 1 | 285 | | | 4 | | 5 | | +- | 1 | | | | | لـــــا | <u> </u> | | | | | _ | | | Start | | | | Number of Words | | Units | Notes | |---|------------|--------------|-------------|--|-----------------|--|-----------------------|--| | Field Name | 289 | Octet
292 | i ype | Size | or words | Factor | Units | Indies | | h 3B Constant 2 | 293 | | | 4 | 1 | 2 | cm ⁻¹ | | | on 4 Central Wavenumber | 293
297 | 300 | | - 4 | 1 | 5 | CIII | | | Ch 4 Constant 1 | 301 | 304 | | 4 | | 6 | | + | | Ch 4 Constant 2 | | | | 4 | 1 | • | cm ⁻¹ | + | | Ch 5 Central Wavenumber | 305 | | | <u> </u> | - | 3 | CIII | + | | Ch 5 Constant 1 | 309 | | _ | 4 | | 6 | | + | | Ch 5 Constant
2 | 313 | | | 4 | | 0 | | + | | <zero fill=""></zero> | 317 | 328 | i | 4 | | | | + | | NAVIGATION | 220 | 226 | | | | | | + | | Reference Ellipsoid Model ID (The ellipsoid is a | 329 | 336 | C | 8 | 1 | 0 | | | | mathematically tractable approximation of the geoid, which is | | ŀ | | | | | | | | an equipotential surface at mean sea level. The maximum | | 1 | | | | | | | | departure of the ellipsoid from the geoid is approximately +/- | | | | | | | | Ì | | 65 meters.) | | | 1 | | | ŀ | | | | WGS-72=World Geodetic Survey 1972 | 337 | 338 | | 2 | 1 | 1 | kilometers | | | Nadir Earth Location Tolerance | 337 | | | 1 2 | | | MIOHECTS | + | | Earth Location Bit Field | 339 | 340 | u | 4 | 1 | ۱ ۲ | 1 | | | bits 15-3: <zero fill="">
bit 2: dynamic attitude error correction (0=not performed;</zero> | | | | ŀ | | | | ı | | 1=performed) | l . | | | ł | | | | | | bit 1: reasonableness test (0=inactive; 1=active) | | | | | | ļ | | l, | | bit 0: constant attitude error correction (0=not performed; | | | ĺ | Ì | | | | | | 1=performed) | 241 | 240 | - | | <u> </u> | | | | | <zero fill=""></zero> | 341 | 342 | | 2 | | | | + | | Constant Roll Attitude Error | 343 | | | 2 | | | degrees | + | | Constant Pitch Attitude Error | 345 | | | 2 | | | degrees | | | Constant Yaw Attitude Error | 347 | | | 2 | | | degrees | + | | poch Year for Orbit Vector | 349 | | | 2 | | | | | | Day of Epoch Year for Orbit Vector | 351 | | | _ | 2 1 | - | 1 | | | Epoch UTC Time of Day for Orbit Vector | 353 | | | 4 | | | milliseconds | | | Semi-major Axis (at the orbit vector epoch time) | 357 | | | 4 | 1 | | kilometers | | | Eccentricity (at the orbit vector epoch time) | 361 | | | 4 | · | 1 3 | 5 | | | Inclination (at the orbit vector epoch time) | 365 | | | | 4 1 | | degrees | | | Argument of Perigee (at the orbit vector epoch time) | 369 | | | 4 | 4 | | degrees | | | Right Ascension of the Ascending Node (at the orbit vector | 373 | 370 | j i | 4 | 4 1 | Ч : | degrees | ŀ | | epoch time) | ļ | ļ | | <u> </u> | | | | | | Mean Anomaly (at the orbit vector epoch time) | 377 | | | | 4 | | degrees | | | Position Vector X Component (at the orbit vector epoch time) | 381 | | | | 4 1 | | kilometers | | | Position Vector Y Component (at the orbit vector epoch time) | 385 | | | | 4 | | kilometers | | | Position Vector Z Component (at the orbit vector epoch time) | 389 | | | | 4 | | kilometers | | | Velocity Vector X-dot Component (at the orbit vector epoch | 393 | 390 | 5 i | 1 4 | 4 : | 1 | km/second | | | time) | | | | | | | | | | Velocity Vector Y-dot Component (at the orbit vector epoch | 39 | 7 40 |) i | ' | 4 | 1 : | km/second | | | time) | | | | | | L | | | | Velocity Vector Z-dot Component (at the orbit vector epoch | 40 | 1 404 | 4 i | 1 . | 4 | 1 : | 8km/second | | | time) | | | | | | | | | | Earth/Sun Distance Ratio (at the orbit vector epoch time; | 40: | 5 40 | 8 u | - | 4 | 1 | 6 | | | relative to the mean distance of 1 AU) | <u> </u> | | | <u> </u> | | <u> </u> | <u> </u> | | | <zero fill=""></zero> | 409 | 9 42 | 4 i | | 4 . | 4 | 0 | | | ANALOG TELEMETRY CONVERSION | | | | | | | | | | Volts-to-engineering units (e.g., temperature in Celsius) | | 1 | | | | 1 | | | | conversion coefficients for the analog telemetry items. (NOTE | : | | | | 1 | 1 | | | | l count = 0.02 volts.) | | | | 1 | | | | | | atch Temperature Conversion Coefficient 1 | 42 | 5 42 | 8 i | | 4 | | 6K | | | Patch Temperature Conversion Coefficient 2 | 42 | 9 43 | 2 i | | 4 | | 6K/volts | | | Patch Temperature Conversion Coefficient 3 | 43 | 3 43 | 6 i | | 4 | 1 | 7K/volts ² | | | Field Name | Start | | | | Number of Words | Scale | Units | Notes | |---|-------|-----|---|--|-----------------|-------|-----------------------|--| | Patch Temperature Conversion Coefficient 4 | 437 | | | Size | or words | | K/volts ³ | Hotes | | Patch Temperature Conversion Coefficient 5 | 441 | | | | 1 | | K/volts ⁴ | | | Patch Temperature Conversion Coefficient 6 | 445 | | | 1 7 | 1 | | K/volts ⁵ | ╁ſ | | Patch Temperature Extended Conversion Coefficient 1 | 449 | | | | 1 | | K | + | | Patch Temperature Extended Conversion Coefficient 2 | 453 | | | | 1 | | K/volts | + | | Patch Temperature Extended Conversion Coefficient 3 | 457 | | | | 1 | | K/volts ² | + | | Patch Temperature Extended Conversion Coefficient 4 | 461 | | | 1 7 | 1 | | K/volts ³ | + | | Patch Temperature Extended Conversion Coefficient 5 | 465 | | | | 1 | | K/volts ⁴ | + | | Patch Temperature Extended Conversion Coefficient 6 | 469 | | | 1 7 | 1 | | K/volts ⁵ | + | | Patch Power Conversion Coefficient 1 | 473 | | | 1 7 | 1 | | mW | + | | Patch Power Conversion Coefficient 2 | 477 | | | | 1 | | mW/volts | + | | Patch Power Conversion Coefficient 3 | 481 | | | 1 7 | 1 | | mW/volts ² | | | Patch Power Conversion Coefficient 4 | 485 | | | 1 4 | 1 | | mW/volts ³ | | | Patch Power Conversion Coefficient 5 | 489 | | | 4 | 1 | | mW/volts ⁴ | | | Patch Power Conversion Coefficient 6 | 493 | | | 4 | 1 | | mW/volts ⁵ | + | | Radiator Temperature Conversion Coefficient 1 | 493 | | | 4 | 1 | | | | | | | _ | | 4 | 1 | | K | | | Radiator Temperature Conversion Coefficient 2 | 501 | 504 | | 4 | <u> </u> | | K/volts | | | Radiator Temperature Conversion Coefficient 3 | 505 | _ | | 4 | 1 | | K/volts ² | | | Radiator Temperature Conversion Coefficient 4 | 509 | | | 4 | <u> </u> | | K/volts ³ | | | Radiator Temperature Conversion Coefficient 5 | 513 | | | 4 | 1 | | K/volts ⁴ | | | Radiator Temperature Conversion Coefficient 6 | 517 | | | 4 | I | | K/volts ⁵ | 1 | | Blackbody Temperature 1 Conversion Coefficient 1 | 521 | _ | | 4 | 1 | | С | | | Blackbody Temperature 1 Conversion Coefficient 2 | 525 | | | 4 | 1 | | C/volts | | | Blackbody Temperature 1 Conversion Coefficient 3 | 529 | | | 4 | 1 | | C/volts ² | | | Blackbody Temperature 1 Conversion Coefficient 4 | 533 | _ | | 4 | 1 | | C/volts ³ | | | Blackbody Temperature 1 Conversion Coefficient 5 | 537 | _ | | 4 | | | C/volts⁴ | | | Blackbody Temperature 1 Conversion Coefficient 6 | 541 | | | 4 | 1 | | C/volts ⁵ | | | Blackbody Temperature 2 Conversion Coefficient 1 | 545 | | | 4 | 1 | | С | | | Blackbody Temperature 2 Conversion Coefficient 2 | 549 | | | 4 | 1 | | C/volts | | | Blackbody Temperature 2 Conversion Coefficient 3 | 553 | 556 | i | 4 | 1 | 7 | C/volts ² | | | Blackbody Temperature 2 Conversion Coefficient 4 | 557 | 560 | i | 4 | 1 | 8 | C/volts ³ | | | Blackbody Temperature 2 Conversion Coefficient 5 | 561 | 564 | i | 4 | 1 | 9 | C/volts⁴ | | | Blackbody Temperature 2 Conversion Coefficient 6 | 565 | 568 | i | 4 | 1 | 10 | C/volts ⁵ | | | Blackbody Temperature 3 Conversion Coefficient 1 | 569 | 572 | i | 4 | 1 | 6 | C | | | Blackbody Temperature 3 Conversion Coefficient 2 | 573 | 576 | i | 4 | 1 | 6 | C/volts | | | Blackbody Temperature 3 Conversion Coefficient 3 | 577 | | | 4 | 1 | 7 | C/volts ² | 1 | | Blackbody Temperature 3 Conversion Coefficient 4 | 581 | 584 | i | 4 | 1 | | C/volts ³ | +-1 | | Blackbody Temperature 3 Conversion Coefficient 5 | 585 | 588 | i | 4 | 1 | 9 | C/volts ⁴ | | | Blackbody Temperature 3 Conversion Coefficient 6 | 589 | | | 4 | 1 | | C/volts ⁵ | | | Blackbody Temperature 4 Conversion Coefficient 1 | 593 | | | 4 | 1 | | C | | | Blackbody Temperature 4 Conversion Coefficient 2 | 597 | | | 4 | | | C/volts | 1 | | Blackbody Temperature 4 Conversion Coefficient 3 | 601 | | | 4 | 1 | | C/volts ² | | | Blackbody Temperature 4 Conversion Coefficient 4 | 605 | | | 4 | | | C/volts ³ | + | | Blackbody Temperature 4 Conversion Coefficient 5 | 609 | | | 4 | | | C/volts ⁴ | | | Blackbody Temperature 4 Conversion Coefficient 6 | 613 | | | 4 | | | C/volts ⁵ | + | | Electronics Current Conversion Coefficient 1 | 617 | | | 4 | | | mA | | | Electronics Current Conversion Coefficient 2 | 621 | | | 4 | | | mA/volts | +-+ | | Electronics Current Conversion Coefficient 3 | 625 | | | 4 | | | mA/volts ² | +-+ | | Electronics Current Conversion Coefficient 4 | 629 | | | 4 | | | mA/volts ³ | +-+ | | Electronics Current Conversion Coefficient 5 | | | | | | l | | + | | Electronics Current Conversion Coefficient 6 | 633 | | | 4 | | | mA/volts ⁴ | 1 | | Motor Current Conversion Coefficient 6 | 637 | | _ | 4 | | | mA/volts ⁵ | | | | 641 | | | 4 | | | mA | | | Motor Current Conversion Coefficient 2 | 645 | | | 4 | | | mA/volts | | | Motor Current Conversion Coefficient 3 | 649 | | | 4 | | | mA/volts ² | | | Motor Current Conversion Coefficient 4 | 653 | 656 | i | 4 | 1 | 8 | mA/volts ³ | | | | Start | End | Data | Word | Number | Scale | 77-14- | N-4 | |---|-------|------|------|--|-------------|---|--------------------------------|-----------------| | Field Name | | | | Size | of Words | Factor | Units
mA/volts ⁴ | Notes | | Aotor Current Conversion Coefficient 5 | 657 | 660 | | 4 | - 1 | | mA/volts ⁵ | | | Motor Current Conversion Coefficient 6 | 661 | 664 | | 4 | | 10 | mA/voits | + | | Earth Shield Position Conversion Coefficient 1 | 665 | | | 4 | | 0 | | | | Earth Shield Position Conversion Coefficient 2 | 669 | 672 | | 4 | | 6 | | | | Earth Shield Position Conversion Coefficient 3 | 673 | | | 4 | | 7 | | | | Earth Shield Position Conversion Coefficient 4 | 677 | | | 4 | | 8 | | + | | Earth Shield Position Conversion Coefficient 5 | 681 | 684 | | 4 | 1 | 9 | | + | | Earth Shield Position Conversion Coefficient 6 | 685 | | | 4 | 1 | 10 | | | | Electronics Temperature Conversion Coefficient 1 | 689 | | | 4 | | | C | | | Electronics Temperature
Conversion Coefficient 2 | 693 | | | 4 | | | C/volts | | | Electronics Temperature Conversion Coefficient 3 | 697 | 700 | | 4 | | 7 | C/volts ² | | | Electronics Temperature Conversion Coefficient 4 | 701 | 704 | | 4 | | 8 | C/volts ³ | | | Electronics Temperature Conversion Coefficient 5 | 705 | | | 4 | | | C/volts4 | | | Electronics Temperature Conversion Coefficient 6 | 709 | | | 4 | | | C/volts ⁵ | | | Cooler Housing Temperature Conversion Coefficient 1 | 713 | | | 4 | | | C | | | Cooler Housing Temperature Conversion Coefficient 2 | 717 | | | 4 | 1 | | C/volts | | | Cooler Housing Temperature Conversion Coefficient 3 | 721 | | | 4 | 1 | | C/volts ² | | | Cooler Housing Temperature Conversion Coefficient 4 | 725 | 728 | i | 4 | 1 | | C/volts ³ | | | Cooler Housing Temperature Conversion Coefficient 5 | 729 | 732 | i | 4 | 1 | | C/volts ⁴ | | | Cooler Housing Temperature Conversion Coefficient 6 | 733 | 736 | i | 4 | 1 | | C/volts ⁵ | | | Baseplate Temperature Conversion Coefficient 1 | 737 | 740 |) i | 4 | 1 | . 6 | ic | | | Baseplate Temperature Conversion Coefficient 2 | 741 | 744 | i | 4 | | | C/volts | | | Baseplate Temperature Conversion Coefficient 3 | 745 | 748 | i | 4 | 1 | 1 7 | C/volts ² | | | Baseplate Temperature Conversion Coefficient 4 | 749 | | | 4 | 1 | . 8 | C/volts ³ | | | Baseplate Temperature Conversion Coefficient 5 | 753 | | | 4 | 1 1 | 9 | C/volts4 | | | Baseplate Temperature Conversion Coefficient 6 | 757 | | | 4 | 1 | | C/volts ⁵ | | | Notor Housing Temperature Conversion Coefficient 1 | 761 | | | 1 2 | | | SC . | | | Motor Housing Temperature Conversion Coefficient 2 | 765 | | | 4 | 1 1 | 1 (| C/volts | | | Motor Housing Temperature Conversion Coefficient 3 | 769 | | | 1 4 | 1 | | C/volts ² | | | Motor Housing Temperature Conversion Coefficient 4 | 773 | | | | 1 | | C/volts ³ | | | Motor Housing Temperature Conversion Coefficient 5 | 777 | | | 1 4 | 1 | | C/volts4 | | | Motor Housing Temperature Conversion Coefficient 6 | 781 | | | 1 2 | 4 | | C/volts ⁵ | | | A/D Converter Temperature Conversion Coefficient 1 | 785 | | _ | | 4 | | 5C | | | A/D Converter Temperature Conversion Coefficient 2 | 789 | | | 1 4 | | | 6C/volts | 1 | | A/D Converter Temperature Conversion Coefficient 3 | 793 | | | - | 4 | | 7C/volts ² | | | A/D Converter Temperature Conversion Coefficient 4 | 79 | | | | 4 | | BC/volts ³ | | | A/D Converter Temperature Conversion Coefficient 4 | 801 | 1 80 | 4 i | | 4 | | 9C/volts ⁴ | - | | A/D Converter Temperature Conversion Coefficient 5 | 803 | | 8 i | | 4 | | 0C/volts ⁵ | | | A/D Converter Temperature Conversion Coefficient 6 | 809 | | | - | 4 | . | 6 | +- | | Detector #4 Bias Voltage Conversion Coefficient 1 | 81. | | | | 4 | | 6 | | | Detector #4 Bias Voltage Conversion Coefficient 2 | 81 | | | + | 4 | 1 | 7 | | | Detector #4 Bias Voltage Conversion Coefficient 3 | | | | | 4 | 1 | 8 | | | Detector #4 Bias Voltage Conversion Coefficient 4 | 82 | | | | | | 9 | | | Detector #4 Bias Voltage Conversion Coefficient 5 | 82: | | | | 4 | | | | | Detector #4 Bias Voltage Conversion Coefficient 6 | 829 | | | | 4 | 1 1 | | | | Detector #5 Bias Voltage Conversion Coefficient 1 | 833 | | | | 4 | | 6 | | | Detector #5 Bias Voltage Conversion Coefficient 2 | 83 | | | | 4 | 1 | 6 | | | Detector #5 Bias Voltage Conversion Coefficient 3 | 84 | | | | 4 | 1 | / | | | Detector #5 Bias Voltage Conversion Coefficient 4 | 84: | | | | 4 | | 8 | | | Detector #5 Bias Voltage Conversion Coefficient 5 | 84 | | | | 4 | | 9 | | | Detector #5 Bias Voltage Conversion Coefficient 6 | 85 | | | | | 1 1 | | | | Blackbody Temperature, Channel 3B, Conversion Coefficient | 1 85 | | | | <u> </u> | | 6C | | | Blackbody Temperature, Channel 3B, Conversion Coefficient | 2 86 | | | | | | 6C/volts | | | Blackbody Temperature, Channel 3B, Conversion Coefficient | 3 86 | | | | | | 7C/volts ² | | | Blackbody Temperature, Channel 3B, Conversion Coefficient | 4 86 | | | | | | 8C/volts ³ | _ | | Blackbody Temperature, Channel 3B, Conversion Coefficient | 5 87 | 3 87 | 6 i | Щ. | 4 | 1 | 9C/volts4 | | | | | | | | Number | | | T | |---|-------|------|------|------|----------|--------|----------------------|--------------| | Field Name | Octet | | Type | Size | of Words | Factor | Units | Notes | | Blackbody Temperature, Channel 3B, Conversion Coefficient 6 | | 880 | i | 4 | 1 | | C/volts ⁵ | | | Blackbody Temperature, Channel 4, Conversion Coefficient 1 | 881 | 884 | | 4 | 1 | | C | | | Blackbody Temperature, Channel 4, Conversion Coefficient 2 | 885 | | | 4 | 1 | | C/volts | | | Blackbody Temperature, Channel 4, Conversion Coefficient 3 | 889 | | | 4 | 1 | | C/volts ² | | | Blackbody Temperature, Channel 4, Conversion Coefficient 4 | 893 | | | 4 | 1 | | C/volts ³ | | | Blackbody Temperature, Channel 4, Conversion Coefficient 5 | 897 | | | 4 | 1 | | C/volts⁴ | | | Blackbody Temperature, Channel 4, Conversion Coefficient 6 | 901 | 904 | | 4 | 1 | | C/volts⁵ | | | Blackbody Temperature, Channel 5, Conversion Coefficient 1 | 905 | 908 | i | 4 | 1 | 6 | С | | | Blackbody Temperature, Channel 5, Conversion Coefficient 2 | 909 | | | 4 | 1 | 6 | C/volts | | | Blackbody Temperature, Channel 5, Conversion Coefficient 3 | 913 | | | 4 | 1 | | C/volts ² | | | Blackbody Temperature, Channel 5, Conversion Coefficient 4 | 917 | 920 | i | 4 | 1 | 8 | C/volts ³ | | | Blackbody Temperature, Channel 5, Conversion Coefficient 5 | 921 | 924 | | 4 | 1 | 9 | C/volts4 | | | Blackbody Temperature, Channel 5, Conversion Coefficient 6 | 925 | 928 | i | 4 | 1 | 10 | C/volts ⁵ | | | Reference Voltage Conversion Coefficient 1 | 929 | 932 | i | 4 | 1 | 6 | | | | Reference Voltage Conversion Coefficient 2 | 933 | 936 | i | 4 | 1 | 6 | | | | Reference Voltage Conversion Coefficient 3 | 937 | 940 | i | 4 | 1 | 7 | | | | Reference Voltage Conversion Coefficient 4 | 941 | 944 | i | 4 | 1 | 8 | - | | | Reference Voltage Conversion Coefficient 5 | 945 | 948 | i | 4 | 1 | 9 | | | | Reference Voltage Conversion Coefficient 6 | 949 | 952 | i | 4 | 1 | 10 | | | | METOP MANEUVERS IDENTIFICATION | | | | | | | | | | The fields in this section are Metop specific. For NOAA- | | | | | | | | | | originated AVHRR data, these fields are spare (zero fill). | | | | | | | | | | Start of Maneuver Year (four digits, e.g., 2000) | 953 | 954 | u | 2 | 1 | 0 | | | | Start of Maneuver Day of Year (e.g., 365) | 955 | 956 | u | 2 | 1 | 0 | | | | Start of Maneuver UTC Time of Day | 957 | 960 | u | 4 | 1 | 0 | milliseconds | | | End of Maneuver Year (four digits, e.g., 2000) | 961 | 962 | u | 2 | 1 | 0 | | | | End of Maneuver Day of Year (e.g., 365) | 963 | 964 | u | 2 | 1 | 0 | | | | End of Maneuver UTC Time of Day | 965 | 968 | u | 4 | 1 | 0 | milliseconds | | | Change in Spacecraft Velocity (ΔV) | 969 | 980 | i | 4 | 3 | TBD | TBD | 1 | | Word 1: TBD | | | | | | | | | | Word 2: TBD | | | | | | | | | | Word 3: TBD | 001 | | | | | (Pro- | TDD | | | Spacecraft Mass Word 1: Mass before maneuver | 981 | 988 | u | 4 | 2 | TBD | IRD | | | Word 1: Mass before maneuver Word 2: Mass after maneuver | | | | | | | | | | FILLER | | | | - | | | | | | <zero fill=""></zero> | 989 | 4608 | i | 4 | 905 | | | + | # 4.2 AVHRR 1b Data Record Format (Full Resolution) | | | _ | _ | | | 6 1 | T | т | |---|--|--|------|--|-----------------|-----------------|--------------|--------------| | TU 11 N | | | | | Number of Words | Scale
Factor | Units | Notes | | Field Name | Octet | Octet | Type | Size | UI WUIUS | ractor | Units | 110103 | | SCAN LINE INFORMATION | | - | | | | - | | + | | Scan Line Number (cumulative, starting with 1; range: 0- | i 1 | 2 | u | | 1 ' | | 1 | | | (5,535) | <u> </u> | ļ. — <u>,</u> | | | <u> </u> | 0 | | | | Scan Line Year (four digits, e.g., 2000) | 3 | 4 | u | 2 | | | | + | | Scan Line Day of Year (e.g., 365) | 5 | 6 | | 2 | 1 | | 1991 | + | | Satellite Clock Drift Delta | 7 | 8 | | 2 | 1 | | milliseconds | | | Scan Line UTC Time of Day | 9 | | | 4 | 1 | | milliseconds | ļ | | Scan Line Bit Field | 13 | 14 | u | 2 | 1 | 0 | N . | | | it 15: satellite direction (0=northbound; 1=southbound) | | | | | | | | 1 | | oit 14: clock drift correction (0=not corrected; 1=scan time corrected | | | | Ì | | | | | | or clock drift) | | | 1 | | | | | 1 | | oits 13-2: <zero fill=""> oits 1-0: channel 3 select (0=3B; 1=3A; 2=transition)</zero> | ļ. | | | | | ŀ | | | | Sero Fill> | 15 | 24 | i | 2 | 5 | | | | | QUALITY INDICATORS | | | | | | | | 1 | | QUALITI INDICATORS | 25 | 28 | u | | 1 | (| | — | | Quality Indicator Bit Field (if a bit is on $(=1)$), the statement is | | 1 2 | 1 " | - | 1 ' |] ` | 1 | 1 | | rue) | ŀ | 1 | 1 | 1 | ļ | | | | | oit 31: do not use scan for product generation oit 30: time sequence error detected within this scan (see below) | 1 | | 1 | | | | | 1 | | oit 30: time sequence error detected within this scan (see below) pit 29: data gap precedes this scan | l | | | | ļ | | 1 | | | bit 28: insufficient data for calibration (see below) | | | | | | | ŀ | | | bit 27: earth location data not available (see below) | | | 1 | | |
l | | | | bit 26: first good time following a clock update (nominally 0) | | | | | | l | | ļ | | pit 25: instrument status changed with this scan | 1 | | 1 | | 1 | | | | | it 24: bit sync dropped lock during frame (NOAA) or <zero fill=""></zero> | 1 | | | 1 | | | 1 | | | letop) | 1 | | ł | | 1 |] | | | | bit 23: frame sync word has errors (NOAA) or <zero fill=""> (Metop)</zero> | l | | 1 | | | | 1 | | | bit 22: frame sync returned to lock (NOAA) or <zero fill=""> (Metop) bit 21: frame sync word not valid (NOAA) or <zero fill=""> (Metop)</zero></zero> | 1 | 1 | ļ | | 1 | 1 | | | | bit 20: bit slip occurred during this frame (NOAA) or <zero fill=""> (Metop)</zero> | , l | | 1 | 1 | | i i | 1 | | | bits 19-9: <zero fill=""></zero> | 1 | ŀ | 1 | | | | İ | | | hit 8: TTP parity error detected (NOAA) or <zero fill=""> (Metop)</zero> | | | 1 | 1 | | | | | | bits 7-6: reflected sunlight detected ch 3B (0=no anomaly; 1=anomaly; | : [| | | | | | | ł | | 3=unsure) | 1 | 1 | | 1 | i | | | | | bits 5-4: reflected sunlight detected ch 4 (0=no anomaly; 1=anomaly; | | | | | ŀ | i | | | | 3=unsure) | | | | | 1 | 1 | | 1 | | bits 3-2: reflected sunlight detected ch 5 (0=no anomaly; 1=anomaly; | | | | | Į. | | | | | 3=unsure) bit 1: resync occurred on this frame (NOAA) or <zero fill=""> (Metop)</zero> | | | 1 | | | 1 | | | | bit 0: pseudonoise occurred on this frame (NOAA) or <zero fill=""></zero> | | | 1 | | 1 | | | | | (Metop) | | | | | <u> </u> | <u> </u> | | | | Scan Line Quality Flags [<reserved>] (zero fill)</reserved> | 2 | | | <u> </u> | 1 | 1 | 0 | | | Scan Line Quality Flags [Time Problem Code] (If a bit is on | 3 | 0 3 | 0 u | | 1 | 1 | o | İ | | (=1) the statement is true. All hits off implies the scan time is | 1 | | | 1 | | | | | | | | | | 1 | | | 1 | | | hit 7: time field is had but can probably be inferred from the previous | 1 | 1 | | ŀ | | 1 | | l | | good time | 1 | 1 | 1 | 1 | | | | | | bit 6: time field is bad and can't be inferred from the previous good | 1 | | | | | 1 | | | | time | 1 | | 1 | 1 | | 1 | | | | bit 5: this record starts a sequence that is inconsistent with previous | _ | | | 1 | | | | | | times (i.e., there is a time discontinuity). This may be associated with | ٩ | | | | | | | | | spacecraft clock update. (See bit 26, Quality Indicator bit Field.)
bit 4: start of a sequence that apparently repeats scan times that have | | | | | | | ľ | | | IDIT 9. CENTE OF A SCUTCHICE HIGH ODDOLCHUS (CDCOC) SCOT OFFICS AND HIGH | | 1 | 1 | 1 | | 1 | 1 | - 1 | | been previously accepted | 1 | 1 | 1 | 1 | L | i i | | l l | | Scan Line Quality Flags [<reserved>] (zero fill) Scan Line Quality Flags [Time Problem Code] (If a bit is on (=1), the statement is true. All bits off implies the scan time is as expected.) bit 7: time field is bad but can probably be inferred from the previous good time bit 6: time field is bad and can't be inferred from the previous good time bit 5: this record starts a sequence that is inconsistent with previous times (i.e., there is a time discontinuity). This may be associated with spacecraft clock update. (See bit 26. Quality Indicator Bit Field.)</reserved> | a | | | | 1 | 1 | 0 | | | | Start | End | Data | Word | Number | Scale | | Г | ı | |---|-------|-----|------|------|----------|----------|---------------|--------------|---| | Field Name | | | | | of Words | | Units | Notes | | | Scan Line Quality Flags [Calibration Problem Code] (If a bit is | 31 | | | 1 | 1 | 0 | | 1 | | | on (=1), the statement is true. These bits complement the | | | | | | | | 1 | | | channel indicators; all bits set to 0 indicates normal | | | | | | ľ | | | | | calibration.) | | | | | | | |] [| | | bit 7: Scan line not calibrated: all IR channels failed calibration. | | | | | | | | | | | bit 6: Scan line marginally calibrated: one or more IR channels marginally calibrated OR one or more, but not all, IR channels failed |) | | | | | 1 | | 1 | ı | | calibration. | | | | | | 1 | | | | | bit 5: Scan line not calibrated: bad or insufficient PRT data. | | | | | | | |] | | | bit 4: Scan line marginally calibrated: marginal PRT data. | İ . | | | | | | | | | | bit 3: Some uncalibrated channels for this scan line (i.e., one or more, but not all, IR channels failed calibration). | | | | | | | | | | | bit 2: No visible calibration due to either the presence of MIRP | 1 | | | | | | | | | | pseudonoise in place of AVHRR data (NOAA only) or calibration |] | | | | | | |] | | | processing turned off. bit 1: <zero fill=""></zero> | | | | | | | | | | | bit 0: scan line was not calibrated because of satellite maneuver | | | | | | | | | | | (Metop) or <zero fill=""> (NOAA)</zero> | | | | | | | | | | | Scan Line Quality Flags [Earth Location Problem Code] (If a | 32 | 32 | u | 1 | 1 | 0 | | | | | bit is on (=1), the statement is true. All bits set to 0 implies the | | | 1 | | | | | | | | earth location was normal.) |] | | | | | | | | | | bit 7: not earth located because of bad time; earth location fields zero-
filled | | | | | | | | | | | bit 6: earth location questionable: questionable time code (see time | | | | | | | | | | | problem flags above) | | | | | | | | | | | bit 5: earth location questionable: marginal agreement with | | | | | | | | | | | reasonableness check | | | | | | | | li | | | bit 4: earth location questionable: fails reasonableness check
bits 3-2: <zero fill=""></zero> |] | | | | | | | | | | bit 1: not earth located because of satellite in-plane maneuver (Metop) | | | | | | | | | | | or <zero fill=""> (NOAA)</zero> | | | | | | | | 4 | | | bit 0: not earth located because of satellite out-of-plane maneuver (Metop) or <zero fill=""> (NOAA)</zero> | | | | | | | | " | | | Calibration Quality Flags (all bits off implies a good | 33 | 38 | u | 2 | - 3 | 0 | | | | | calibration) | | | " | _ ~ | [] | | | | | | Word 1: Channel 3B | | | | | | | | | | | bits 15-8: <zero fill=""></zero> | | | | | | | | | | | bit 7: this channel is not calibrated
bit 6: this channel is calibrated but questionable | i | | | | | | | | | | bit 5: all bad blackbody counts for scan line | | | | | | | | | | | bit 4: all bad space view counts for scan line | | | | | | ĺ | | | | | bit 3: <zero fill=""></zero> | | | | | | ļ | | ļ ļ | | | bit 2: marginal blackbody view counts for this line
bit 1: marginal space view counts for this line | } | | | | | | | | | | bit 0: <zero fill=""></zero> | Words 2-3: Channels 4-5 (in order) | | | | | | | | | | | Count of Bit Errors in Frame Sync (NOAA) or <zero fill=""></zero> | 39 | 40 | u | 2 | 1 | q | | | | | (Metop) | | | | | | | | | | | <zero fill=""></zero> | 41 | 48 | i | 4 | 2 | 0 | | | | | CALIBRATION COEFFICIENTS | | | | | | | | | | | Visible Operational Cal Ch 1 Slope 1 | 49 | | | 4 | 1 | | | | | | Visible Operational Cal Ch 1 Intercept 1 | 53 | 56 | | 4 | 1 | 6 | _ | | | | Visible Operational Cal Ch 1 Slope 2 | 57 | 60 | | 4 | 1 | | | | | | Visible Operational Cal Ch 1 Intercept 2 | 61 | | | 4 | 1 | 6 | | | | | Visible Operational Cal Ch 1 Intersection Visible Test Cal Ch 1 Slope 1 | 65 | | | 4 | 1 | 0 | | \vdash | | | | 69 | | | 4 | 1 | | | \vdash | | | Visible Test Cal Ch 1 Slove 2 | 73 | | | 4 | 1 | 6 | | \vdash | | | Visible Test Cal Ch 1 Slope 2 Visible Test Cal Ch 1 Intercept 2 | 77 | 80 | | 4 | 1 | | | <u> </u> | | | Visible Test Cal Ch 1 Intercept 2 Visible Test Cal Ch 1 Intersection | 81 | | | 4 | 1 | 6 | | | | | | 85 | | | 4 | 1 | <u> </u> | | ├ ──- | _ | | Visible Prelaunch Cal Ch 1 Slope 1 | 89 | 92 | í_ | 4 | 1 | 7 | | | | | | T-HEL I | Data | word' | Number | Scale | | 1 | |-------------|---|--|--
---|---|--------------|---| | Start Octet | | | | | | Units | Notes | | 93 | | | 4 | 1 | 6 | | | | 97 | 100 | i | 4 | 1 | 7 | | | | 101 | 104 | i | 4 | 1 | 6 | | | | 105 | 108 | i | 4 | 1 | 0 | | | | 109 | 112 | i | 4 | 1 | 7 | | | | 113 | 116 | i | 4 | 1 | 6 | | | | 117 | 120 | i | 4 | 1 | 7 | | | | 121 | 124 | i | 4 | 1 | 6 | | | | 125 | 128 | i | 4 | 1 | 0 | | | | 129 | 132 | i | 4 | 1 | 7 | | | | 133 | 136 | i | 4 | 1 | 6 | | | | 137 | 140 | i | 4 | 1 | 7 | | | | 141 | 144 | i | 4 | 1 | 6 | | | | 145 | 148 | i | 4 | 1 | 0 | | | | 149 | 152 | i | 4 | 1 | 7 | | | | 153 | 156 | i | 4 | 1 | 6 | | | | 157 | 160 | i | 4 | 1 | 7 | | | | 161 | 164 | i | 4 | 1 | 6 | | | | 165 | 168 | i | 4 | 1 | 0 | | | | 169 | 172 | i | 4 | 1 | 7 | | | | | | | - 4 | 1 | 6 | | | | | | i | 4 | 1 | 7 | | | | | | | 4 | 1 | 6 | | | | | | | 4 | 1 | 0 | | | | | | | 1 | 1 1 | 7 | | | | | | | - | | 6 | | | | | | | 4 | 1 | 7 | | | | | | | 4 | 1 | 1 6 | | | | | | i | 4 | 1 | 1 0 | | | | 209 | 212 | 2 i | 4 | 1 | 1 7 | | T_{-} | | 213 | 216 | i | 4 | 4 | 1 6 | | | | 217 | 220 |) i | 4 | 4 | 1 7 | | | | 221 | 224 | i | 1 | 4 | 1 6 | | | | 225 | 228 | i | T - | 4 | 1 0 |) | | | 229 | 232 | 2 i | 1 | 4 | 1 6 | i | | | 233 | | | 1 4 | 4 | 1 6 | i | | | | |) i | 1 | 4 | 1 6 | | | | | | i | | 4 | 1 6 | 5 | | | | | 3 i | | 4 | 1 6 | 5 | | | | | 2 i | 1 | 4 | 1 6 | 5 | | | | | | | 4 | 1 6 | 5 | | | | | | <u> </u> | 4 | 1 6 | 5 | | | | | | | 4 | 1 7 | 7 | | | | | | | 4 | 1 (| 5 | | | | | | | 4 | 1 (| 5 | \neg | | | | | 1 | 4 | 1 | 7 | 丁一 | | | | | 1 | 4 | 1 (| 5 | | | | | | + | | 1 6 | 5 | \neg | | | | | | + | 1 | / | $\neg \neg$ | | | | | + | | 1 (| 5 | \dashv | | | | | | | - | | | | | | | | 4 | 1 - | 7 | | | | 93 97 101 105 109 113 117 121 125 129 133 137 141 145 149 153 157 161 165 169 173 177 181 185 189 197 201 205 209 213 217 221 225 225 225 225 225 225 225 225 225 | 93 96 97 100 101 104 105 108 109 112 113 116 117 120 121 124 125 128 129 132 133 136 137 140 141 144 145 148 149 152 153 156 157 160 161 164 165 168 169 172 173 176 177 180 181 184 185 188 189 192 193 196 197 200 201 204 205 208 209 212 213 216 217 220 221 222 225 228 229 232 233 236 241 244 245 248 249 255 257 266 261 266 265 265 269 277 277 286 281 285 289 297 293 298 | 93 96 i 97 100 i 101 104 i 105 108 i 109 112 i 113 116 i 117 120 i 121 124 i 125 128 i 129 132 i 133 136 i 137 140 i 141 144 i 145 148 i 149 152 i 153 156 i 157 160 i 161 164 i 165 168 i 169 172 i 173 176 i 177 180 i 181 184 i 185 188 i 189 192 i 193 196 i 197 200 i 201 204 i 205 208 i 209 212 i 213 216 i 217 220 i 221 224 i 225 228 i 229 232 i 233 236 i 237 240 i 241 244 i 245 248 i 249 252 i 257 260 i 261 264 i 265 268 i 269 272 i 273 276 i 277 280 i 281 284 i 285 288 i 289 292 i 293 296 i | 93 96 i 44 97 100 i 44 101 104 i 44 105 108 i 44 1109 112 i 44 113 116 i 44 117 120 i 44 121 124 i 44 125 128 i 44 129 132 i 44 133 136 i 44 141 144 i 44 145 148 i 44 145 148 i 44 145 148 i 44 153 156 i 44 157 160 i 46 161 164 i 46 165 168 i 46 169 172 i 46 177 180 i 46 181 184 i 46 185 188 i 46 189 192 i 46 197 200 i 46 197 200 i 46 201 204 i 46 205 208 i 46 209 212 i 46 217 220 i 67 221 224 i 67 221 224 i 67 225 228 i 67 227 220 i 67 221 224 i 67 225 228 i 67 227 220 i 67 221 224 i 67 225 228 i 67 227 220 i 67 221 224 i 67 225 228 i 67 227 220 i 67 227 220 i 67 221 224 i 67 225 228 i 67 227 220 i 67 221 224 i 67 225 228 i 67 227 220 i 67 221 224 i 67 225 228 i 67 227 220 i 67 227 220 i 67 227 220 i 67 228 228 i 67 229 232 i 67 229 232 i 67 229 232 i 67 221 224 i 67 225 228 i 67 227 220 i 67 227 220 i 67 227 220 i 67 228 228 i 67 229 232 i 67 227 220 | 93 96 i 4 1 97 100 i 4 1 101 104 i 4 1 105 108 i 4 1 1109 112 i 4 1 1113 116 i 4 1 117 120 i 4 1 1121 124 i 4 1 125 128 i 4 1 129 132 i 4 1 133 136 i 4 1 141 144 i 4 1 145 148 i 4 1 149 152 i 4 1 153 156 i 4 1 157 160 i 4 1 161 164 i 4 1 165 168 i 4 1 177 180 i 4 1 177 180 i 4 1 177 180 i 4 1 177 180 i 4 1 181 184 i 4 1 185 188 i 4 1 189 192 i 4 1 193 196 i 4 1 197 200 i 4 1 201 204 i 4 1 205 208 i 4 1 207 200 i 4 2 211 224 i 4 1 225 228 i 4 1 221 224 2225 228 i 4 1 2277 220 2287 2288 i 4 1 2299 232 i 4 1 239 296 i 4 1 | 97 100 i | 93 96 i 4 1 6 97 100 i 4 1 7 101 104 i 4 1 6 105 108 i 4 1 7 113 116 i 4 1 6 117 120 i 4 1 7 121 124 i 4 1 6 125 128 i 4 1 7 133 136 i 4 1 6 137 140 i 4 1 6 137 140 i 4 1 6 137 140 i 4 1 6 137 140 i 4 1 6 141 144 i 4 1 6 153 156 i 4 1 6 157 160 i 4 1 7 153 156 i 4 1 6 161 164 i 4 1 6 165 168 i 4 1 6 177 180 i 4 1 7 177 180 i 4 1 7 181 184 i 4 1 6 197 200 i 4 1 7 193 196 i 4 1 6 197 200 i 4 1 7 201 204 i 4 1 6 225 208 i 4 1 7 221 224 i 4 1 6 225 208 i 4 1 6 227 228 i 4 1 6 227 220 i 4 1 7 221 224 i 4 1 6 225 228 i 4 1 6 227 220 i 4 1 7 221 224 i 4 1 6 225 228 i 4 1 6 227 220 i 4 1 7 227 220 i 4 1 6 227 228 i 4 1 6 227 228 i 4 1 6 227 228 i 4 1 6 227 228 i 4 1 6 227 220 i 4 1 6 227 228 i 4 1 6 227 220 i 4 1 6 227 228 220 i 4 1 7 227 280 i 4 1 6 227 280 i 4 1 6 227 277 280
i 4 1 6 228 228 28 i 4 1 6 228 228 28 i 4 1 6 228 228 28 i 4 1 6 227 277 280 i 4 1 6 228 229 29 2 i 4 1 6 229 292 29 2 i 4 1 6 228 228 28 229 292 i 4 1 6 229 292 i 4 1 6 229 292 i 4 1 6 2293 296 i 4 1 6 | | | Start | End | Data | Word | Number | Scale | | T | 1 | |---|-------|-------|---|--------------|----------|--------|------------|--|---| | Field Name | Octet | Octet | Type | Size | of Words | Factor | Units | Notes | | | NAVIGATION | | | | | | | | | | | Computed Yaw Steering (Metop: content defined below) or | 301 | 306 | i | 2 | 3 | 0 | degrees | | | | <zero fill=""> (NOAA)</zero> | | l | | | | | | | ı | | Word 1: Computed roll angle | | | | | | | | | | | Word 2: Computed pitch angle | | | | | | | | | | | Word 3: Computed yaw angle | | | | | | | | - | 1 | | Total Applied Attitude Correction | 307 | 312 | i | 2 | 3 | 3 | degrees | | l | | Word 1: Roll | | | | | | | | | | | Word 2: Pitch
Word 3: Yaw | | | | | | | | | | | Navigation Status Bit Field (bits 20-18 are Metop specific and | 313 | 316 | u | 4 | 1 | 0 | | | ┨ | | will contain zero fill for NOAA; bits 11-0 are NOAA specific | 313 | 310 | u | 4 | 1 | U | 1 | | l | | | | | | | | | | | l | | and will contain zero fill for Metop) bits 31-21: <zero fill=""></zero> | | | | | | | | | l | | bit 20-19: yaw steering parameters usage indicator (0=no yaw steering | 1 | | | | | | Ĭ | | Ì | | correction; 1=computed parameters from Metop data stream; | ľ | | | | | | | | l | | 2=measured parameters from Metop data stream; 3=computed | | | | | | | | | l | | parameters from AELDS) | | | | | | | | | | | bit 18: Metop maneuver indicator (0=scan does not occur during a | | | | | | | | | ı | | Metop in-plane or out-of-plane maneuver; 1=scan, or some part of it, | | | | | | | | | 1 | | occurs during a maneuver) | | | | | | | | | l | | bit 17: earth location at the satellite subpoint is accurate and | | | | | | | | 1 | ł | | reasonable, i.e., is within tolerance defined by "Nadir Earth Location Tolerance" in header (0=out of tolerance; 1=in tolerance) | | | | | | | | İ | | | bit 16: earth location corrected for Euler angles (0=FALSE; 1=TRUE) | | | | | | | | | 1 | | bits 15-12: earth location indicator (0=earth location available; 1=user | | | l | | | | | | 1 | | ephemeris files greater than 24 hours old; 2=no earth location | l . | | | | | | | - | | | available) | | | | | | | | | ĺ | | bits 11-8: spacecraft attitude control (0=operating in YGC or NOMINAL | | | | | | | | | | | mode; 1=operating in another mode; 2=attitude exceeds nominal | | | | | | | | | | | tolerance; 3=both 1 and 2) | |] | | | | | | 1 4 | | | bits 7-4: attitude SMODE (0=nominal mode; 1=rate nulling mode; 2=YGC mode; 3=search mode; 4=coast mode) | ĺ | | | | | | | • | | | bits 3-0: attitude PWTIP\$AC (0=nominal mode/no test; 1=yaw axis test | | | | | | | | | | | in progress; 2=roll axis test in progress; 3=pitch axis test in progress) | | | | | | | ĺ | | l | | Time Associated with Euler Angles | 317 | 320 | i | 4 | 1 | 0 | seconds | | 1 | | Euler Angles (NOTE: For Metop-originated AVHRR data, this | 321 | | | 2 | 3 | | degrees | | 1 | | field is also referred to as the measured yaw steering | | 320 | | 1 | | _ | dogroos | | | | parameters.) | | | 1 | | ! | | | } | ١ | | Word 1: Roll | | | | | | | | | l | | Word 2: Pitch | | | | | | | | | l | | Word 3: Yaw | | | | | | | | ŀ | l | | Spacecraft Altitude above Reference Ellipsoid | 327 | 328 | u | 2 | 1 | 1 | kilometers | | 1 | | Angular Relationships (relative azimuth range +/- 180.00 | 329 | | | 2 | 153 | | degrees | | 1 | | degrees) | | | _ | | | _ | | | | | Word 1: Solar zenith angle, FOV 25 | | | | ļ | , | | | ļ | l | | Word 2: Satellite zenith angle, FOV 25 | | | | | | | | ł | l | | Word 3: Relative azimuth angle, FOV 25 | | | | | | | | | | | Word 4: Solar zenith angle, FOV 65 | | | | | | | | | ı | |
(set of 3 angles every 40 FOVs) | | | | | ' | | | | | | (Set of 3 digles every 40 FOVS) | | | | | | | | | l | | Word 153: Relative azimuth angle, FOV 2025 | | | | | | | | | | | <zero fill=""></zero> | 635 | 640 | i | 2 | 3 | | | <u> </u> | ĺ | | Earth Location (north latitude and east longitude are positive) | 641 | | | | 102 | | degrees | + | ł | | Word 1: Latitude, FOV 25 | " | 1070 | ' | 7 | 102 | 4 | ucgices | | | | Word 2: Longitude, FOV 25 | | | | | | | | | | | Word 3: Latitude, FOV 65 | | | | | | | | 1 | | | the the provided to the second section of | | | | | | | | | | | (lat/lon word pair every 40 FOVs) | | | Ì | | | | | 1 . | | |
Word 102: Longitude, FOV 2025 | | | | | | | | | | | <pre></pre> <pre> <pre> <pre> <pre> </pre> <pre> <pre> <pre> </pre> <pre> <pre> <pre> </pre> <pre> </pre> <pre> <pre> <pre> </pre> <pre> </pre> <pre> <pre> <pre> </pre> <pre> </pre> <pre> <pre> <pre> <pre> </pre> <pre> </pre> <pre> <pre> <pre> </pre> <pre> <pre> <pre> <pre> <pre> <pre> <pre> </pre> <pre> </pre> <pre> <pre> <pre> <pre> <pre> </pre> <pre> <pre> <pre> </pre> <pre> <pre> <pre> <pre> <pre> </pre> <pre> <pre> <pre> <pre> <pre> </pre> <pre>
<</pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre> | 1040 | 1056 | - , | | | | | | P | | -ENIV I III | 1049 | 1056 | 1 | 4 | 2 | 0 | | | J | • | | Start | End | Data | Word | Number | Scale | | | |---|-------|----------|----------------------|--|----------|-------|------------|--------------| | Field Name | | | | | of Words | | Units | Notes | | FRAME TELEMETRY | | | | | | | | | | Frame Sync (The first 60 bits (in 6 10-bit values) from a 63-bit pseudonoise generator starting in the all 1's state. The generator polynomial is: $x^6 + x^5 + x^2 + 1$.) (NOAA: content defined below) or \angle Zero Fill> (Metop) Word 1: 644 | 1057 | 1068 | u | 2 | 6 | 0 | | | | Word 2: 367
Word 3: 860
Word 4: 413
Word 5: 527
Word 6: 149 | | | | | | - | | | | ID (NOAA: content defined below) or <zero fill=""> (Metop) Word 1 bits 15-10: <zero fill=""> bit 9: MIRP/AVHRR sync (0=internal sync; 1=AVHRR sync) bits 8-7: frame ID (0=GAC frame; 1=HRPT minor frame 1; 2=HRPT minor frame 2; 3=HRPT minor frame 3) bits 6-3: spacecraft address bit 2: resync (0=frame stable; 1=frame resync occurred) bit 1: AVHRR input (0=pseudonoise; 1=normal) bit 0: channel 3 status (0=AVHRR channel 3B; 1=AVHRR channel 3A) Word 2 bits 15-10: <zero fill=""></zero></zero></zero> | 1069 | 1072 | u | 2 | 2 | | | | | bits 9-0: <undefined></undefined> | | <u> </u> | <u> </u> | | | | | | | Time Code (NOAA: content defined below) or <zero fill=""> (Metop) Word 1 its 15-10: <zero fill=""> bits 9-1: binary day count bit 0: 0 (zero) Word 2 bits 15-10: <zero fill=""> bit 9: 1 (one) bit 8: 0 (zero) bit 7: 1 (one) bits 6-0: most significant part of binary millisecond of day count Word 3 bits 15-10: <zero fill=""> bits 9-0: part of binary millisecond of day count Word 4 bits 15-10: <zero fill=""></zero></zero></zero></zero></zero> | 1073 | 1080 | u

 | | | | | | | bits 9-0: least significant part of binary millisecond of day count | 108 | 1 109 | 0 u | | 2 | 5 | counts | | | Ramp Calibration Word 1: Ramp calibration, channel 1 Word 2: Ramp calibration, channel 2 Word 3: Ramp calibration, channel 3 Word 4: Ramp calibration, channel 4 Word 5: Ramp calibration, channel 5 | 108 | | | | | | - C GALLOS | | | Internal Target Temperature (Three readings from one of the four platinum resistance thermometers (PRT). A different PR is sampled for each scan. Every fifth scan will contain a reference value of 0 in place of each reading.) Word 1: PRT reading 1 Word 2: PRT reading 2 Word 3: PRT reading 3 | | | | | | | 0 counts | 1 | | Patch Temperature | 109 | | | | 2 | 1 | Ocounts | 1 | | <undefined> (NOAA) or <zero fill=""> (Metop)</zero></undefined> | 109 | 9 110 | 0 u | | 4 | 1 | <u> </u> | | | | Start | End | Data | Word | Number | Scale | | 1 | |--|----------|-------|------|------|------------|--------|----------|-------| | Field Name | Octet | Octet | Туре | Size | of Words | Factor | Units | Notes | | Back Scan (Ten samples of calibration target view data from | 1101 | | | 2 | 30 | | counts | 1 | | each of AVHRR channels 3, 4, and 5.) | | | | | | | | 1 | | Word 1: channel 3, sample 1 | Ì | | | | } | | | Ì | | Word 2: channel 4, sample 1 | | | | | | | | | | Word 3: channel 5, sample 1 | | | | | | | | | | Word 4: channel 3, sample 2 | | | | | | | | ł | | Word 30: channel 5, sample 10 | | | | | | | ł | ŀ | | Space Data (Ten samples of space view data from each of | 1161 | 1260 | u | 2 | 50 | | counts | | | AVHRR channels 1, 2, 3, 4, and 5.) | | | | | | | | 1 | | Word 1: channel 1, sample 1 | | | | | | | | Ì | | Word 2: channel 2, sample 1 | | | | | , | | ļ | ļ | | has the second of the second of | | | | | | | | | | Word 5: channel 5, sample 1
Word 6: channel 1, sample 2 | | | | | | |] | 1 | | l voru 6: Channer 1, Sample 2 | | | | | | | | | | Word 50: channel 5, sample 10 | | | | | ļ | | | 1. | | Sync Delta (NOAA: content defined below) or | 1261 | 1262 | u | 2 | 1 | C | j | | | <zero fill=""> (Metop)</zero> | | | - | _ | | | 1 | ľ | | bits 15-10: <zero fill=""></zero> | | | | | | | | 1 | | bit 9: AVHRR sync (0=early; 1=late) | | | | | | | | | | bits 8-0: 9-bit binary count of 0.9984 MHz periods | | | | | | | | | | <zero fill=""></zero> | 1263 | 1264 | i | 2 | 1 | | <u> </u> | | | EARTH OBSERVATIONS | <u> </u> | | | | | | | | | Earth Data | 1265 | 14920 | u | 4 | 3414 | C | counts | | | Word 1 | [| | | | | | ļ | 1 | | bits 31-30: <zero fill=""></zero> | 1 | | | | | | | ŀ | | bits 29-20: channel 1, FOV 1 | ŀ | | 1 | | | | | | | bits 19-10: channel 2, FOV 1
bits 9-0: channel 3, FOV 1 | | | | | | | | | | bits 5 0. Citamiei 5, 104 1 | | | | | | | | | | Word 2 | 1 | | | | <u>'</u> | |] | Ì | | bits 31-30: <zero fill=""></zero> | 1 | | | | | | | İ | | bits 29-20: channel 4, FOV 1 | | | , | | | | | | | bits 19-10: channel 5, FOV 1 | | | | | | | | | | bits 9-0: channel 1, FOV 2 | ļ | | | | ļ | | | ļ | | Word 3414 | | | | | 1 | | | 1 | | bits 31-30: <zero fill=""></zero> | 1 | | | | | | | Ì | | bits 29-20: channel 5, FOV 2048 | | | | | | | 1 | | | bits 19-0: <zero fill=""></zero> | <u> </u> | | | | | | | | | <zero fill=""></zero> | 14921 | 14928 | i | 4 | 2 | | <u> </u> | | | DIGITAL B HOUSEKEEPING TELEMETRY | | | | | | | | | | Digital B Telemetry Update Flags (If bit = 0, associated | 14929 | 14930 | u | 2 | 1 | C | | | | telemetry item is up-to-date. If bit = 1, associated telemetry | | | | | | | | | | item was not updated during most recent telemetry cycle - | } | | 1 | | \ | | | 1 | | possibly due to lost frame.) | | | |) | | | | | | bit 15: scan motor/telemetry status | 1 | | | | | | | ľ | | bit 14: electronics/telemetry status | | | | | | |] | | | bit 13: channel 1 status | [| | | | ļ | | | 1 | | bit 12: channel 2 status
bit 11: channel 3A status | 1 | | | | | | | ŀ | | bit 10: channel 3B status | | | | | | | | 1 | | bit 9: channel 4 status | | | | | | | 1 | | | bit 8: channel 5 status | | | | | i . | | İ | | | bit 7: channel 3A/3B select status | 1 | 1 | | 1 | \
 | | 1 | Ì | | bit 6: voltage calibration status | | | | | | | | 1 | | bit 5: cooler heat status | | | | | | | | 1 | | bit 4: scan motor mode status | | | | |] | | 1 | | | bit 3: telemetry lock status
bit 2: earth shield status | 1 | | | [| | | l . | 1 | | bit 1: patch control status | 1 | | |] | | | | | | bit 0: <zero fill=""></zero> | | | | | | | 1 | | | | | | | L | | | L | | | | Store | Fnd | Data | Word | Number | Scale | | т | |---|--------|-------|----------|--|----------|----------|--------|---------------| | Field Name | Start | Octet | | | of Words | | Units | Notes | | VHRR Digital B Data | | 14932 | | 3126 | 1 | ractor | Units | 110165 | | t 15: scan motor/telemetry status (0=off; 1=on) | 14931 | 17332 | u | | • | ď | | | | bit 14: electronics/telemetry status (0=off; 1=on) | | | | | | | | | | bit 13: channel 1 status (0=disable; 1=enable) | | | | | | | | | | bit 12: channel 2 status (0=disable; 1=enable) | | | | | | | | | | bit 11: channel 3A status (0=disable; 1=enable) | | İ | | | | | | | | bit 10: channel 3B status (0=disable; 1=enable) | | | | | | | | | | bit 9: channel 4 status (0=disable; 1=enable) | | | | | | | | | | bit 8: channel 5 status (0=disable; 1=enable) | | | | | | | | - | | bit 7: channel 3A/3B select status (0=3B; 1=3A) bit 6: voltage calibration status (0=off; 1=on) | | | | | | | | | | bit 5: cooler heat status (0=off; 1=on) | | | | | | | | 1. | | bit 4: scan motor mode status (0=low; 1=high) | |
| | | | | | · | | bit 3: telemetry lock status (0=not locked on; 1=locked on) | | | | | | | | | | bit 2: earth shield status (0=disable; 1=deploy) | | | | | | | | | | bit 1: patch control status (0=off; 1=on) | | | | | | | | | | bit 0: <zero fill=""></zero> | 1.4000 | 14044 | <u> </u> | | | | | + | | <zero fill=""></zero> | 14933 | 14944 | i | 4 | 3 | 0 | | | | ANALOG HOUSEKEEPING TELEMETRY | 14045 | 14040 | | | | | | | | Analog Telemetry Update Flags (If bit = 0, associated | 14945 | 14948 | u | 4 | 1 | 0 | | | | telemetry item is up-to-date. If bit = 1, associated telemetry | | | 1 | | | | | | | item was not updated during most recent telemetry cycle - | | | | | | | | | | possibly due to lost frame.) | | | | | | | | | | bits 31-23: <zero fill=""></zero> | | | | | | | | | | bit 22: motor current | | | | | | | | | | bit 21: electronics current | | | 1 | | | ļ | | | | bit 20: blackbody temperature, channel 5 | 1 | | | | | | | | | bit 19: detector #5 bias voltage | | | | | | | | | | bit 18: blackbody temperature, channel 4
bit 17: blackbody temperature, channel 3B | 1 | | | ŀ | | | | | | thit 16: A/D converter temperature | | İ | | | . | | | | | t 15: blackbody temperature 4 | 1 | | | | | | | | | bit 14: blackbody temperature 3 | | | | | | | | | | bit 13: blackbody temperature 2 | | 1 | | | | | | | | bit 12: blackbody temperature 1 | | | | | | | | | | bit 11: motor housing temperature | | | | | Ì | | | | | bit 10: baseplate temperature
bit 9: electronics temperature | | | | | | | | | | bit 8: cooler housing temperature | | | | 1 | | | | | | bit 7: radiator temperature | | | | | | | | | | bit 6: patch temperature | 1 | | | ļ | | | | | | bit 5: earth shield position | | ļ | ŀ | l | | | | i | | bit 4: patch temperature extended | | | | | 1 | | | | | bit 3: detector #4 bias voltage | + | | | | | | | | | bit 2: reference voltage | | | | İ | | | | | | bit 1: patch power
bit 0: <zero fill=""></zero> | | | | | | | | | | Patch Temperature (range: 0 - 255) | 14949 | 14949 | u | 1 | 1 | 0 | counts | | | Patch Temperature Extended (range: 0 - 255) | | 14950 | | | 1 | | counts | | | Patch Power (range: 0 - 255) | | 14951 | | <u> </u> | 1 | | counts | | | Radiator Temperature (range: 0 - 255) | | 14952 | | - 1 | 1 | | counts | + | | Black Body Temperature 1 (range: 0 - 255) | | 14953 | | - | 1 | | counts | + | | Black Body Temperature 2 (range: 0 - 255) | | 14954 | | 1 | | | counts | | | Black Body Temperature 3 (range: 0 - 255) | | 14955 | | 1 | | | counts | | | Black Body Temperature 3 (range: 0 - 255) | | 14956 | | 1 | 1 | | counts | - | | | | 14957 | | | 1 | | counts | | | Electronics Current (range: 0 - 255) Motor Current (range: 0 - 255) | | 14958 | | | 1 | | counts | | | Earth Shield Position (range: 0 - 255) | | 14959 | | | | | counts | | | | | 14950 | | - : | 1 | | counts | + | | Electronics Temperature (range: 0 - 255) Sooler Housing Temperature (range: 0 - 255) | | 14960 | | | | | counts | | | | | 14962 | | | | | counts | | | Motor Housing Temperature (range: 0 - 255) | | 14962 | | | | | counts | + | | Motor Housing Temperature (range: 0 - 255) | 14903 | 1470 | ղ և | · | 4 | <u> </u> | Louis | | | | Start | End | Data | Word | Number | Scale | | | |--|-------|----------|--------------|----------------|----------|--------------|--------|-------| | Field Name | Octet | Octet | Type | Size | of Words | Factor | Units | Notes | | A/D Converter Temperature (range: 0 - 255) | 14964 | 14964 | u | 1 | 1 | 0 | counts | | | Detector #4 Bias Voltage (range: 0 - 255) | 14965 | 14965 | u | 1 | 1 | 0 | counts | | | Detector #5 Bias Voltage (range: 0 - 255) | 14966 | 14966 | u | 1 | 1 | 0 | counts | | | Blackbody Temperature, Channel 3B (range: 0 - 255) | 14967 | 14967 | u | 1 | 1 | 0 | counts | | | Blackbody Temperature, Channel 4 (range: 0 - 255) | 14968 | 14968 | u | 1 | 1 | 0 | counts | | | Blackbody Temperature, Channel 5 (range: 0 - 255) | 14969 | 14969 | u | 1 | 1 | 0 | counts | | | Reference Voltage (range: 0 - 255) | 14970 | 14970 | u | 1 | 1 | 0 | counts | | | <zero fill=""></zero> | 14971 | 14976 | i | 2 | 3 | 0 | | | | CLOUDS FROM AVHRR (CLAVR) | | | | | | | | | | <reserved> [CLAVR Status Bit Field]</reserved> | 14977 | 14980 | u | 4 | 1 | 0 | | | | bits 31-1: <undefined></undefined> | | | | | | | | ŀ | | bit 0: CLAVR status (0=disable, CCM codes zero-filled; 1=enable) | | | | ļ | | | | | | <reserved> [CLAVR]</reserved> | | 14984 | | 4 | | 0 | | | | <reserved> [CLAVR CCM (Clear/Cloudy/Mixed) Codes</reserved> | 14985 | 15496 | u | 2 | 256 | 0 | | | | (0=clear; 1=mixed clear; 2=mixed cloudy; 3=cloudy)] | | | | ŀ | | | | | | Word 1 | | | | | | | | | | bits 15-14: CCM code, FOV 1
bits 13-12: CCM code, FOV 2 | | | | | | | | | | Carl code, 104 2 | | | | | | | | | | bits 1-0: CCM code, FOV 8 | | | | | | | | | | | | | | | | | | 1 | | Word 2 | | | | | | | | | | bits 15-14: CCM code, FOV 9 | | | | | | | | | | bits 1-0: CCM code, FOV 16 | | ł | | | | | | | | 5.65 1 5. 56.7 55.25 , 1 5.7 <u>1</u> 5 | | 1 | | | | | | | | | | | | | |] | | | | (set of 8 CCM codes per word) | | | | | |] | | | | | | | | | | | | l , | | Word 256 | | 1 | | | | | | - [' | | bits 15-14: CCM code, FOV 2041 | bits 1-0: CCM code, FOV 2048 | | <u> </u> | | | <u> </u> | | | | | FILLER | 15405 | 1.5055 | | . | | | | | | <zero fill=""></zero> | 15497 | 15872 | i | 4 | 94 | <u> 0</u> | | | # 4.3 AVHRR 1b Data Record Format (Reduced Resolution) | Field Name | Start | | | | Number of Words | Scale
Factor | Units | Note | |--|-------|-------------|--|----------------|--|-----------------|------------------------------------|----------| | SCAN LINE INFORMATION | Octet | Octet | Type | Size | or words | ractor | Omo | 1100 | | | - 1 | | | 2 | 1 | 0 | | | | Scan Line Number (cumulative, starting with 1; range: 0- | 1 | 2 | u | 4 | 1 1 | ľ | | ŧ | | 65,535) | ļ | | | _ | | — | ·································· | | | Scan Line Year (four digits, e.g., 2000) | 3 | 4 | | 2 | | 0 | | | | Scan Line Day of Year (e.g., 365) | 5 | 6 | | 2 | 1 | 0 | | - | | Satellite Clock Drift Delta | 7 | 8 | | 2 | 1 | 0 | milliseconds | <u> </u> | | Scan Line UTC Time of Day | 9 | 12 | u | 4 | 1 | 0 | milliseconds | | | Scan Line Bit Field | 13 | 14 | u | 2 | 1 | 0 | | T | | bit 15: satellite direction (0=northbound; 1=southbound) | | | | | | | | | | oit 14: clock drift correction (0=not corrected; 1=scan time corrected | | ļ | | | | | | - | | or clock drift) | | l | ł | | | | | | | pits 13-2: <zero fill=""></zero> | i | | | | | | 1 | | | bits 1-0: channel 3 select (0=3B; 1=3A; 2=transition) | | - | | | | | | + | | <zero fill=""></zero> | 15 | 24 | i | 2 | 5 | 0 | | + | | QUALITY INDICATORS | | | <u> </u> | <u> </u> | | <u> </u> | | <u> </u> | | Quality Indicator Bit Field (if a bit is on (=1), the statement is | 25 | 28 | u | 4 | ∮ 1 | 0 | ł | | | true) | | | | | | 1 | | - | | oit 31: do not use scan for product generation | | | | ľ | | | | | | oit 30: time sequence error detected within this scan (see below) | | | | 1 | | | | | | oit 29: data gap precedes this scan | : | | 1 | | | | | 1 | | oit 28: insufficient data for calibration (see below) | | | 1 | ļ | | | • | ļ | | oit 27: earth location data not available (see below) | 1 | | | Ì | 1 | | | | | bit 26: first good time following a clock update (nominally 0) | | 1 | | 1 | | | | | | bit 25: instrument status changed with this scan
bit 24: bit sync dropped lock during frame (NOAA) or <zero fill=""></zero> | | | | 1 | ļ | | | | | Metop) | İ | | ļ | | | | | | | bit 23: frame sync word has errors (NOAA) or <zero fill=""> (Metop)</zero> | 1 | | | | 1 | | | 1 | | bit 22: frame sync returned to lock (NOAA) or <zero fill=""> (Metop)</zero> | | | | | | | | | | bit 21: frame sync word not valid (NOAA) or <zero fill=""> (Metop)</zero> | | | | | | | | | | bit 20: bit slip occurred during this frame (NOAA) or <zero fill=""> (Metop)</zero> | | | İ | | İ | ŀ | | ŀ | | bits 19-9: <zero fill=""></zero> | | | 1 | | | | | 1 | | bit 8: TIP parity error detected (NOAA) or <zero fill=""> (Metop)</zero> | | | | | 1 | 1 | | | | bits 7-6: reflected sunlight detected ch 3B (0=no anomaly; 1=anomaly; | | ļ | | | | | | | | 3=unsure) bits 5-4: reflected sunlight detected ch 4 (0=no anomaly; 1=anomaly; | | 1 | 1 | 1 | | | | | | ons 5-4: reflected sufflight detected of 4 (0-110 anomaly, 1-anomaly, 3=unsure) | | | | | 1 | ŀ | | - [| | bits 3-2: reflected sunlight detected ch 5 (0=no anomaly; 1=anomaly; | | ļ | 1 | | | | | | | 3=unsure) | | 1 | | | | 1 | | 1 | | bit 1: resync occurred on this frame (NOAA) or <zero fill=""> (Metop)</zero> | | | | | | | | | | bit 0: pseudonoise occurred on this frame (NOAA) or <zero fill=""></zero> | | l | | | | | | | | (Metop) | ļ.,, | ļ | | | ļ | ļ | | | | Scan Line Quality Flags [<reserved>] (zero fill)</reserved> | 29 | | | | 1 1 | (| <u> </u> | _ | | Scan Line Quality Flags [Time Problem Code] (If a bit is on | 30 | 30 | u | | 1 1 | l (|) | | | (=1), the statement is true. All bits off implies the scan time is | 1 | 1 | 1 | 1 | | | | - | | as expected.) | | | | | | | | | | bit 7: time field is bad but can probably be inferred from the previous | | | | | | | | | | good time | | | | | | | | | | bit 6: time field is bad and can't be inferred from the previous good | 1 | | 1 | 1 | | 1 | | | | time | | | | | | | | | | bit 5: this record starts a sequence that is inconsistent with previous | | | | 1 | | | | | | times (i.e., there is a time discontinuity). This may be
associated with a | 3 | 1 | | | | | | | | spacecraft clock update. (See bit 26, Quality Indicator Bit Field.) | | | 1 | | | | | | | bit 4: start of a sequence that apparently repeats scan times that have | | | | | | | | | | been previously accepted
bits 3-0: <zero fill=""></zero> | I | 1 | 1 | | | | | - | | | Start | End | Data | Word | Number | Scale | <u></u> | | ĺ | |---|-------|-----|------|------|----------|----------|---------|--|---| | Field Name | | | | | of Words | | Units | Notes | ĺ | | Scan Line Quality Flags [Calibration Problem Code] (If a bit is | 31 | | | 1 | 1 | 0 | | | | | on (=1), the statement is true. These bits complement the | | | | | | | | 1 | | | channel indicators; all bits set to 0 indicates normal | | | | | | | | | | | calibration.) | | | | | | | | | l | | bit 7: Scan line not calibrated: all IR channels failed calibration.
bit 6: Scan line marginally calibrated: one or more IR channels | | | | | | | | | l | | marginally calibrated OR one or more, but not all, IR channels failed | | | | | | 1 | | | l | | calibration. | | | | | | | | | | | bit 5: Scan line not calibrated: bad or insufficient PRT data. | | | | | | | | 1 1 | l | | bit 4: Scan line marginally calibrated: marginal PRT data.
bit 3: Some uncalibrated channels for this scan line (i.e., one or more, | | | | | | | | 1 | l | | but not all, IR channels failed calibration). | | | | | | | | | l | | bit 2: No visible calibration due to either the presence of MIRP | | | | | 1 | | | | l | | pseudonoise in place of AVHRR data (NOAA only) or calibration processing turned off. | | | | | 1 | ! | | | l | | bit 1: <zero fill=""></zero> | | | | | : | | | | l | | bit 0: scan line was not calibrated because of satellite maneuver | | | | | İ | | | | | | (Metop) or <zero fill=""> (NOAA)</zero> | | | | | | | | | l | | Scan Line Quality Flags [Earth Location Problem Code] (If a | 32 | 32 | u | 1 | 1 | l o | | | l | | bit is on (=1), the statement is true. All bits set to 0 implies the | | | | | | | • | | l | | earth location was normal.) bit 7: not earth located because of bad time; earth location fields zero- | | | | | <u> </u> | | | | l | | filled | | | | | | ŀ | | | l | | bit 6: earth location questionable: questionable time code (see time | | | | | | | | | l | | problem flags above) | | | | | | | | | İ | | bit 5: earth location questionable: marginal agreement with reasonableness check | | | | | | | | | l | | bit 4: earth location questionable: fails reasonableness check | | | | | | | | | | | bits 3-2: <zero fill=""></zero> | | | | | | | | | | | bit 1: not earth located because of satellite in-plane maneuver (Metop) or <zero fill=""> (NOAA)</zero> | | | | | | | | | | | bit 0: not earth located because of satellite out-of-plane maneuver | | | | | | İ | | (| | | (Metop) or <zero fill=""> (NOAA)</zero> | | | | | | | | | | | Calibration Quality Flags (all bits off implies a good | 33 | 38 | u | 2 | 3 | 0 | | | | | calibration) | | | | | 1 | | | | | | Word 1: Channel 3B bits 15-8: <zero fill=""></zero> | | | | | ļ | | | | l | | bit 7: this channel is not calibrated | | | | | | | | | l | | bit 6: this channel is calibrated but questionable | | | | | | | | | | | bit 5: all bad blackbody counts for scan line | | | | | | | | | l | | bit 4: all bad space view counts for scan line
bit 3: <zero fill=""></zero> | | | | | | | | | l | | bit 2: marginal blackbody view counts for this line | | | | | | | | 1 | l | | bit 1: marginal space view counts for this line | | | | | | | | | l | | bit 0: <zero fill=""></zero> | | | | | | | | 1 | 1 | | Words 2-3: Channels 4-5 (in order) | | | | | | | | | l | | Count of Bit Errors in Frame Sync (NOAA) or <zero fill=""></zero> | 39 | 40 | u | 2 | 1 | 0 | | | l | | (Metop) | | | | | | | | | l | | <zero fill=""></zero> | 41 | 48 | i | 4 | 2 | 0 | | | l | | CALIBRATION COEFFICIENTS | | | | | | | | | l | | Visible Operational Cal Ch 1 Slope 1 | 49 | | | 4 | 1 | 7 | | | l | | Visible Operational Cal Ch 1 Intercept 1 | 53 | | | 4 | 1 | 6 | | | | | Visible Operational Cal Ch 1 Slope 2 | 57 | | | 4 | 1 | 7 | | | l | | Visible Operational Cal Ch 1 Intercept 2 | 61 | 64 | | 4 | 1 | 6 | | | l | | Visible Operational Cal Ch 1 Intersection | 65 | | | 4 | 1 | 0 | | $oxed{oxed}$ | l | | Visible Test Cal Ch 1 Slope 1 | 69 | | | 4 | 1 | 7 | | | l | | Visible Test Cal Ch 1 Intercept 1 | 73 | | | 4 | 1 | 6 | | | l | | Visible Test Cal Ch 1 Slope 2 | 77 | | | 4 | 11 | 7 | | <u> </u> | | | Visible Test Cal Ch 1 Intercept 2 | 81 | 84 | | 4 | 11 | 6 | | | | | Visible Test Cal Ch 1 Intersection | 85 | | | 4 | 1 | 9 | | ↓ Ĭ | | | Visible Prelaunch Cal Ch 1 Slope 1 | 89 | 92 | i | 4 | 1 1 | <u> </u> | | | i | | | Start | End | Data | Word | Number | Scale | | T | |--|-------|-------|------|--------------|--|--|-------------|--| | Field Name | Octet | Octet | Type | Size | of Words | Factor | Units | Notes | | Visible Prelaunch Cal Ch 1 Intercept 1 | 93 | 96 | i | 4 | 1 | 6 | | | | isible Prelaunch Cal Ch 1 Slope 2 | 97 | 100 | i | 4 | 1 | 7 | | | | Visible Prelaunch Cal Ch 1 Intercept 2 | 101 | 104 | i | 4 | 1 | 6 | | | | Visible Prelaunch Cal Ch 1 Intersection | 105 | 108 | i | 4 | 1 | O | | | | Visible Operational Cal Ch 2 Slope 1 | 109 | 112 | i | 4 | 1 | 7 | | | | Visible Operational Cal Ch 2 Intercept 1 | 113 | 116 | i | 4 | 1 | 6 | | | | Visible Operational Cal Ch 2 Slope 2 | 117 | 120 | i | 4 | 1 | 7 | | | | Visible Operational Cal Ch 2 Intercept 2 | 121 | 124 | | 4 | 1 | 6 | | | | Visible Operational Cal Ch 2 Intersection | 125 | | | 4 | 1 | 0 | | | | Visible Test Cal Ch 2 Slope 1 | 129 | | | 4 | 1 | 7 | | | | Visible Test Cal Ch 2 Intercept 1 | 133 | | | 4 | 1 | 6 | | | | Visible Test Cal Ch 2 Slope 2 | 137 | 140 | | 4 | | 7 | | | | Visible Test Cal Ch 2 Intercept 2 | 141 | 144 | | 4 | | 6 | | | | Visible Test Cal Ch 2 Intersection | 145 | | | 4 | | o | | | | Visible Prelaunch Cal Ch 2 Slope 1 | 149 | | | 4 | | 7 | | \dagger | | Visible Prelaunch Cal Ch 2 Intercept 1 | 153 | | | 4 | | 6 | | | | Visible Prelaunch Cal Ch 2 Slope 2 | 157 | 160 | | 4 | | 7 | | + | | Visible Prelaunch Cal Ch 2 Intercept 2 | 161 | 164 | | 4 | | 6 | | + | | Visible Prelaunch Cal Ch 2 Intercept 2 Visible Prelaunch Cal Ch 2 Intersection | 165 | | | 4 | | 0 | | + | | Visible Operational Cal Ch 3A Slope 1 | 169 | | | 4 | | | | + | | Visible Operational Cal Ch 3A Stope 1 Visible Operational Cal Ch 3A Intercept 1 | 173 | 176 | | 4 | | 6 | | + | | | 177 | 180 | | 4 | | 1 7 | | + | | Visible Operational Cal Ch 3A Slope 2 | 181 | 184 | | 4 | · · · · · · · | 6 | | + | | Visible Operational Cal Ch 3A Intercept 2 | 185 | | | 4 | | 0 | | | | Visible Operational Cal Ch 3A Intersection | | | | | - | 7 | | | | Visible Test Cal Ch 3A Slope 1 | 189 | | | 4 | | | | _ | | Visible Test Cal Ch 3A Intercept 1 | 193 | | | 4 | | 7 | | | | isible Test Cal Ch 3A Slope 2 | 197 | | | 4 | | | | | | Visible Test Cal Ch 3A Intercept 2 | 201 | 204 | | 4 | | 6 | | | | Visible Test Cal Ch 3A Intersection | 205 | | | 4 | | 0 | | | | Visible Prelaunch Cal Ch 3A Slope 1 | 209 | | | 4 | | 7 | | | | Visible Prelaunch Cal Ch 3A Intercept 1 | 213 | | | 4 | | 6 | | - | | Visible Prelaunch Cal Ch 3A Slope 2 | 217 | | | 4 | | 7 | | - | | Visible Prelaunch Cal Ch 3A Intercept 2 | 221 | 224 | | 4 |] | 6 | | | | Visible Prelaunch Cal Ch 3A Intersection | 225 | | | | | 0 | | | | IR Operational Cal Ch 3B Coefficient 1 | 229 | | | 4 | + | 6 | | <u> </u> | | IR Operational Cal Ch 3B Coefficient 2 | 233 | | | 4 | | | | | | IR Operational Cal Ch 3B Coefficient 3 | 237 | | | 4 | | 6 | | | | IR Test Cal Ch 3B Coefficient 1 | 241 | | i | 4 | | l <u>6</u> | | | | IR Test Cal Ch 3B Coefficient 2 | 245 | | | 4 | 1 | l <u>6</u> | | | | IR Test Cal Ch 3B Coefficient 3 | 249 | | | 4 | 1 | l <u>6</u> | | | | IR Operational Cal Ch 4 Coefficient 1 | 253 | 256 | | 4 | 1 1 | 1 6 | | | | IR Operational Cal Ch 4 Coefficient 2 | 257 | 260 | i | 4 | 1 1 | 6 | | | | IR Operational Cal Ch 4 Coefficient 3 | 261 | 264 | i | 4 | 1 | 1 7 | | | | IR Test Cal Ch 4 Coefficient 1 | 265 | 268 | i | | 1 1 | 1 6 | i | | | IR Test Cal Ch 4 Coefficient 2 | 269 | 272 | i | 4 | 1 1 | 1 6 | i | | | IR Test Cal Ch 4 Coefficient 3 | 273 | 276 | i | - | 1 : | 1 7 | 1 | | | IR Operational Cal Ch 5 Coefficient 1 | 277 | | | 4 | 4 | 1 6 | j | 1 | | IR Operational Cal Ch 5 Coefficient 2 | 281 | | | 4 | 1 | 1 6 | | 1 | | IR Operational Cal Ch 5 Coefficient 3 | 285 | + | | 1 | 1 | 1 7 | 7 | 1 | | IR Test Cal Ch 5 Coefficient 1 | 289 | | | | 4 | 1 6 | i | 1 | | IR Test Cal Ch 5 Coefficient 2 | 293 | | i | + | 4 | 1 6 | i | 1 | | R Test Cal Ch 5 Coefficient 3 | 297 | + | | | 4 | 1 7 | 1 | | | | | | | | Number | | | Ţ <u>.</u> | | |--|-------|-------|------|------|----------|--------|--------------|--|----| | Field Name | Octet | Octet | Type | Size | of Words | Factor | Units | Notes | ١. | | NAVIGATION | | | | | | | | | | | Computed Yaw Steering (Metop: content defined below) or
<zero fill=""> (NOAA) Word 1: Computed roll angle</zero> | 301 | 306 | i | 2 | 3 | 0 | degrees | | | | Word 2: Computed pitch angle
Word 3: Computed yaw angle | | | | | | | | | | | Total Applied Attitude Correction | 307 | 312 | i | | 3 | -3 | degrees | | l | |
Word 1: Roll | 50, | 3.2 | • | _ |] | | degrees | | | | Word 2: Pitch | | | | | | | | | | | Word 3: Yaw | 212 | 216 | | | ļ | | | - - | ļ | | Navigation Status Bit Field (bits 20-18 are Metop specific and | 313 | 316 | u | 4 | 1 1 | 0 | 1 | | 1 | | will contain zero fill for NOAA; bits 17-0 are NOAA specific and will contain zero fill for Metop) | | | | | | | | | | | bits 31-21: <zero fill=""></zero> | | | | | | | | | | | bit 20-19: yaw steering parameters usage indicator (0=no yaw steering correction; 1=computed parameters from Metop data stream; 2=measured parameters from Metop data stream; 3=computed | | | | | | | | | | | parameters from AELDS) bit 18: Metop maneuver indicator (0=scan does not occur during a | | | | | | | | | | | Metop in-plane or out-of-plane maneuver; 1=scan, or some part of it, | | | | | | | | | | | occurs during a maneuver) bit 17: earth location at the satellite subpoint is accurate and | | | | | | | | | | | reasonable, i.e., is within tolerance defined by "Nadir Earth Location | | | | | | | | | | | Tolerance" in header (0=out of tolerance; 1=in tolerance) | | | | | | | | | | | bit 16: earth location corrected for Euler angles (0=FALSE; 1=TRUE) bits 15-12: earth location indicator (0=earth location available; 1=user | | | | | | | | | | | ephemeris files greater than 24 hours old; 2=no earth location available) | | | | | | | | | | | bits 11-8: spacecraft attitude control (0=operating in YGC or NOMINAL | | | | | | | | | 1 | | mode; 1=operating in another mode; 2=attitude exceeds nominal tolerance; 3=both 1 and 2) | | | | | | | | | | | bits 7-4: attitude SMODE (0=nominal mode; 1=rate nulling mode; | | | | | | | | (| | | 2=YGC mode; 3=search mode; 4=coast mode) | | | | | | | | | | | bits 3-0: attitude PWTIP\$AC (0=nominal mode/no test; 1=yaw axis test in progress; 2=roll axis test in progress; 3=pitch axis test in progress) | İ | | | | | | | | | | Time Associated with Euler Angles | 317 | 320 | i | 4 | 1 | 0 | seconds | | 1 | | Euler Angles (NOTE: For Metop-originated AVHRR data, this | 321 | 326 | i | 2 | 3 | 3 | degrees | | 1 | | field is also referred to as the measured yaw steering | | | | | | | | | | | parameters.) Word 1: Roll | | | | | | | | | | | Word 2: Pitch | | | | | 1 | | | | l | | Word 3: Yaw | | | | | | | | | | | Spacecraft Altitude above Reference Ellipsoid | 327 | 328 | | 2 | | | kilometers | |] | | Angular Relationships (relative azimuth range +/- 180.00 | 329 | 634 | i | 2 | 153 | 2 | degrees | 1 | | | degrees) Word 1: Solar zenith angle, FOV 5 | | | | | | | | | | | Word 2: Satellite zenith angle, FOV 5 | | | | | | | | | | | Word 3: Relative azimuth angle, FOV 5 | | • | | | | | | | l | | Word 4: Solar zenith angle, FOV 13 | | | | | | | | | l | | (set of 3 angles every 8 FOVs) | | | | | | | | | | | Word 153: Relative azimuth angle, FOV 405 | | | | ļ | | ļ | | | 4 | | <zero fill=""> Forth Location (worth latitude and and launitude and annihilation)</zero> | 635 | | | 2 | | 0 | 1 | | 1 | | Earth Location (north latitude and east longitude are positive) Word 1: Latitude, FOV 5 Word 2: Longitude, FOV 5 Word 3: Latitude, FOV 13 | 641 | 1048 | i | 4 | 102 | 4 | degrees | | | | (lat/lon word pair every 8 FOVs) | | | | | | | | | | | Word 102: Longitude, FOV 405 | | | | | | | | | | | <zero fill=""></zero> | 1049 | 1056 | i | 4 | 2 | - 0 | | ` | Γ | | | | | | | | | · | | _ | | | | | | 1 | Number | | Units | Natar | |--|---------|-------|--------------|--|----------|--|----------|--| | Field Name | Octet | Octet | 1 ype | Size | of Words | ractor | Units | Notes | | FRAME TELEMETRY | 1057 | 1068 | | 2 | - | | | | | Frame Sync (The first 60 bits (in 6 10-bit values) from a 63-bit | 103/ | 1008 | u | | ١ | ۱ ٩ | | 1 | | pseudonoise generator starting in the all I's state. The | | | | | | | | | | generator polynomial is: $x^6 + x^5 + x^2 + 1$.) (NOAA: | | | , | | | | | | | content defined below) or | | | | | | | | | | <zero fill=""> (Metop)</zero> | | | | | | | | | | Word 1: 644
Word 2: 367 | | | | | | | | | | Word 3: 860 | | | | | | | | İ | | Word 4: 413 | | | ŀ | | | | | | | Word 5: 527 | | | | 1 | | | | | | Word 6: 149 | | | | | | | | | | ID (NOAA: content defined below) or | 1069 | 1072 | u | 2 | 2 | 0 | | | | <zero fill=""> (Metop)</zero> | | | 1 | ļ | | | | | | Word 1 | | | ļ. | | | | | | | bits 15-10: <zero fill=""></zero> | | ŀ | | i | | | | | | bit 9: MIRP/AVHRR sync (0=Internal sync; 1=AVHRR sync) | ł | ĺ | | | | | | | | bits 8-7: frame ID (0=GAC frame; 1=HRPT minor frame 1; 2=HRPT | | | | | Ì | | | | | minor frame 2; 3=HRPT minor frame 3) | 1 | | | | | | | | | bits 6-3: spacecraft address bit 2: resync (0=frame stable; 1=frame resync occurred) | | | | i | | | | | | bit 1: AVHRR input (0=pseudonoise; 1=normal) | | | | | | ļ. | | | | bit 0: channel 3 status (0=AVHRR channel 3B; 1=AVHRR channel 3A) | | | ł | | | | | i | | • | 1 | 1 | | | | 1 | | | | Word 2 | | | ĺ | | | | | | | bits 15-10: <zero fili=""></zero> | 1 | | | | | · | | | | bits 9-0: <undefined></undefined> | 1072 | 1000 | | | <u> </u> | 0 | | | | Time Code (NOAA: content defined below) or | 1073 | 1080 | u | 1 4 | 4 | 1 ' | | | | <zero fill=""> (Metop)</zero> | | | | | | | | | | Word 1 | | | | | | | | | | nits 15-10: <zero fill="">
pits 9-1: binary day count</zero> | | | | | | | | İ | | bit 0: 0 (zero) | | | | 1 | | | | | | | | | | | | | | | | Word 2 | | | 1 | | | | | | | bits 15-10: <zero fill=""></zero> | | | | i | 1 | | | | | bit 9: 1 (one) | | | | 1 | | | | | | bit 8: 0 (zero)
bit 7: 1 (one) | | | | | | | | | | bits 6-0: most significant part of binary millisecond of day count | |] | | | | 1 | | | | Dits 0-0. Host significant part of binary miniscount of day seems | | 1 | | 1 | | | | 1 | | Word 3 | | | l | | | | | | | bits 15-10: <zero fill=""></zero> | | | | | | Ì | | | | bits 9-0: part of binary millisecond of day count | | | 1 | | | ļ | | | | l | | | | | | | | | | Word 4 bits 15-10: <zero fill=""></zero> | | | | | | | | | | bits 9-0: least significant part of binary millisecond of day count | 1 | | | 1 | | | | ļ | | Ramp Calibration | 1081 | 1090 | u | 1 : | 2 : | 5 0 | counts | | | Word 1: Ramp calibration, channel 1 | -557 | | " | 1 ' |] | | | 1 | | Word 2: Ramp calibration, channel 2 | i | 1 | | | | | | | | Word 3: Ramp calibration, channel 3 | 1 | | 1 | | 1 | 1 | 1 | | | Word 4: Ramp calibration, channel 4 | 1 | | 1 | 1 | | | 1 | 1 | | Word 5: Ramp calibration, channel 5 | 1 | 1 | | | <u> </u> | | \ | | | Internal Target Temperature (Three readings from one of the | 1091 | 1096 | 5 u | 1 3 | 2 3 | 3 0 | counts | 1 | | four platinum resistance thermometers (PRT). A different PRT | 1 | | 1 | 1 | | | 1 | | | is sampled for each scan. Every fifth scan will contain a | | | 1 | 1 | | 1 | | | | reference value of 0 in place of each reading.) | 1 | | 1 | 1 | | | [| | | Word 1: PRT reading 1 | | | 1 | 1 | | İ | | | | Word 2: PRT reading 2 | | | 1 | | | | | | | Word 3: PRT reading 3 | 1000 | | | - | | | \ | | | atch Temperature | 109 | | | | 2 | <u> </u> | counts | 1 | | Undefined> (NOAA) or | 1099 | 1100 | 0 և | 1 3 | 2 | դ (| 1 | | | <zero fill=""> (Metop)</zero> | <u></u> | | <u> </u> | | | <u> </u> | <u> </u> | <u></u> | | | | _ | | | | | | | | | Start | End | Data | Word | Number | Scale | | | |--|----------|------|------|------|----------|-------|--------|----------| | Field Name | | | | | of Words | | Units | Notes | | Back Scan (Ten samples of calibration target view data from each of AVHRR channels 3, 4, and 5.) Word 1: channel 3, sample 1 | 1101 | 1160 | u | 2 | 30 | 0 | counts | 1 | | Word 2: channel 4, sample 1 | | i | | | | | | | | Word 3: channel 5, sample 1
Word 4: channel 3, sample 2 | | | | | , | | | | | Word 30: channel 5, sample 10 | | | | | | | | | | Space Data (Ten samples of space view data from each of | 1161 | 1260 | u | 2 | 50 | 0 | counts | | | AVHRR channels 1, 2, 3, 4, and 5.) | | | | | | | | | | Word 1: channel 1, sample 1
Word 2: channel 2, sample 1 | | | | | | | | | | Word 5: channel 5, sample 1 Word 6: channel 1, sample 2 | | i | | | | | | | | Word 50: channel 5, sample 10 | | | | | | | | | | Sync Delta (NOAA: content defined below) or | 1261 | 1262 | u | 2 | 1 | 0 | | | | <zero fill=""> (Metop) bits 15-10: <zero fill=""></zero></zero> | | | | | | | | | | bit 9: AVHRR sync (0=early; 1=late) | | | | | | | | | | bits 8-0: 9-bit binary count of 0.9984 MHz periods | <u> </u> | | | | | | | | | <zero fill=""></zero> | 1263 | 1264 | i | 2 | 1 | 0 | | <u> </u> | | EARTH OBSERVATIONS | 1065 | 2000 | | | (00 | | | - | | Earth Data Word 1 | 1265 | 3992 | u | 4 | 682 | 0 | counts | | | bits 31-30: <zero fill=""></zero> | | | | | | | | | | bits 29-20: channel 1, FOV 1 | | | | | | | | | | bits 19-10: channel 2, FOV 1 | | | | | | | | | | bits 9-0: channel 3, FOV 1 | | | | | | | | | | Word 2 | | , | | | | | | | | bits 31-30: <zero fill="">
bits 29-20: channel 4, FOV 1</zero> | | | | | | | | | | bits 19-10: channel 5, FOV 1 | | | | | | | | | | bits 9-0: channel 1, FOV 2 | | | | | | | | | |
Word 682 | | | | | | | | | | bits 31-30: <zero fill=""></zero> | | | | | | | | | | bits 29-20: channel 4, FOV 409 | | | | | | | | | | bits 19-10: channel 5, FOV 409
bits 9-0: <zero fill=""></zero> | | | | | | | | | | <zero fill=""></zero> | 3993 | 4000 | i | 4 | 2 | 0 | | | | DIGITAL B HOUSEKEEPING TELEMETRY | | | | | | | | | | Digital B Telemetry Update Flags (If bit = 0, associated | 4001 | 4002 | u | 2 | 1 | 0 | | | | telemetry item is up-to-date. If bit
= 1, associated telemetry | | | | | | | | į | | item was not updated during most recent telemetry cycle- | 1 | | | | | | | İ | | possibly due to lost frame.) bit 15: scan motor/telemetry status | 1 | | | | | | | | | bit 14: electronics/telemetry status | | | | | : | | | | | bit 13: channel 1 status | | | | | | | | ł | | bit 12: channel 2 status
bit 11: channel 3A status | | | | | | | | | | bit 10: channel 3B status | | | | | | | | | | bit 9: channel 4 status | | | | | | | | | | bit 8: channel 5 status
bit 7: channel 3A/3B select status | | | | | | | | | | bit 6: voltage calibration status | | | | | | | | | | bit 5: cooler heat status | | | | | | | | | | bit 4: scan motor mode status
bit 3: telemetry lock status | | | | | | | | | | bit 2: earth shield status | | } | | | | | | (| | bit 1: patch control status | | | | | | | | | | bit 0: <zero fill=""></zero> | l | L | L | | | | | 1 | | Start End Data Words Start End Data Words Ractor Units Notes | | 1044 | T71 | D-4- | 11 7 | Normal and | Casla | | Т | |---|---|------|------|-----------------|--|------------|------------------|--------------|--------------| | AVERITY Digital Data 1.5 can most provides 1 | EV-LI Mana | | | | | | | Linite | Notes | | 1.15: scan motory/telemetry status (0-off; 1=on) 11.12: channe 1 status (0-offste): 1-enable) 11.12: channe 2 status (0-disable; 1-enable) 11.12: channe 2 status (0-disable; 1-enable) 11.12: channe 3 status (0-disable; 1-enable) 11.13: channe 3 status (0-disable; 1-enable) 11.13: channe 3 status (0-disable; 1-enable) 11.13: channe 3 status (0-disable; 1-enable) 11.13: channe 3 status (0-disable; 1-enable) 11.13: channe 3 status (0-disable; 1-enable) 11.13: channe 3 status (0-disable; 1-enable) 11.14: channe 3 status (0-disable; 1-enable) 11.15: 4 status (0-disable; 1-enable) 11.15: channe 3 status (0-disable; 1-enable) 11.15: channe 4 5 status (0-disable; 1-enable) 11.15: channe 5 status (0-disable; 1-enable) 11.15: channe 5 s | | | | | Size | OI WORUS | ractor | Units | 110162 | | ### 11 13 channel 1 status (O-dist); (1-enable) ### 12 channel 2 status (O-dist); (1-enable) ### 12 channel 2 status (O-dist); (1-enable) ### 12 channel 2 status (O-dist); (1-enable) ### 12 channel 3 status (O-dist); (1-enable) ### 13 channel 3 status (O-dist); (1-enable) ### 13 channel 3 status (O-dist); (1-enable) ### 14 channel 3 status (O-dist); (1-enable) ### 15 16 channel 3 status (O-dist); (1-enable) ### 16 channel 3 status (O-dist); (1-enable) ### 17 channel 3 status (O-dist); (1-enable) ### 17 channel 3 status (O-dist); (1-enable) ### 17 channel 3 status (O-dist); (1-enable) ### 17 channel 3 status (O-dist); (1-enable) ### 17 channel 3 status (O-dist); (1-enable) ### 18 s | | 4003 | 4004 | u | 2 | 1 | . Y | |] | | bit 13: channel 1 status (G-disable; 1-enable) bit 13: channel 2 status (G-disable; 1-enable) bit 13: channel 3 status (G-disable; 1-enable) bit 13: channel 3 status (G-disable; 1-enable) bit 13: channel 3 status (G-disable; 1-enable) bit 13: channel 3 status (G-disable; 1-enable) bit 2: channel 4 status (G-disable; 1-enable) bit 3: channel 4 status (G-disable; 1-enable) bit 5: cooler heat status (G-disable; 1-enable) bit 5: cooler heat status (G-disable; 1-enable) bit 6: vollage
calibration status (G-diff) 1-on) bit 6: scan motor mode status (G-diff) 1-on) bit 7: earn stried status (G-diff) 1-on) bit 1: partic northos 2: cero fili> ANALOG HOUSEKEEPING TELEMETRY ANALOG HOUSEKEEPING TELEMETRY Analog Telemetry Update Plags (f) bit = 0, associated telemetry item is up-to-date. If bit = 1, associated stelemetry item is up-to-date. If bit = 1, associated stelemetry item was not updated during most recent telemetry cycle - possibly due to lost frame.) bit 21: deschooly temperature, channel 4 bit 13: deschooly temperature 4 bit 13: deschooly temperature 3 bit 13: deschooly temperature 4 bit 13: deschooly temperature 1 bit 11: motor housing temperature bit 13: backbooly temperature 1 bit 11: motor housing temperature bit 12: backbooly temperature 1 bit 11: motor housing temperature bit 12: backbooly temperature 1 bit 11: motor housing temperature bit 12: backbooly temperature 1 bit 11: motor housing temperature bit 12: backbooly temperature 1 bit 11: motor housing temperature bit 12: descronics temperature 1 bit 11: motor housing temperature bit 12: descronics temperature 1 bit 13: descronic planel powerle bit 2: descronics temperature 1 bit 13: | Tbit 14: electronics/telemetry status (0=off: 1=on) | | | | | | | | | | bit 12: channel 2 status (G-disable; 1-enable) bit 10: channel 3 status (G-disable; 1-enable) bit 10: channel 3 status (G-disable; 1-enable) bit 10: channel 3 status (G-disable; 1-enable) bit 9: channel 3 status (G-disable; 1-enable) bit 9: channel 3 status (G-disable; 1-enable) bit 10: channel 3 status (G-disable; 1-enable) bit 7: channel 3 status (G-disable; 1-enable) bit 7: channel 3 status (G-disable; 1-enable) bit 7: channel 3 status (G-disable; 1-enable) bit 7: channel 3 status (G-disable; 1-enable) bit 7: channel 3 status (G-disable; 1-enable) bit 8: channel 5 status (G-disable; 1-deploy) bit 1: patch control status (G-off; 1-on) temperature (G-off; 1-on) bit 1: patch tempe | | | | | | | | | | | bit 11: channel 34 status (G-disable; 1=enable) bit 10: channel 35 status (G-disable; 1=enable) bit 9: channel 4 status (G-disable; 1=enable) bit 9: channel 4 status (G-disable; 1=enable) bit 7: channel 3/478 seeds status (G-38, 1=3A) seat 7: seed s | | 1 | | | | 1 | | | | | bit 9: channel 4 status (0-disable; 1-enable) bit 8: channel 5 status (0-disable; 1-enable) bit 7: channel 3/38 select status (0-38; 1=3A) bit 6: voltage clarityetion status (0-07; 1-en) bit 5: coder heat status (0-disable; 1-disploy) bit 3: themselves to status (0-disploy; 1-bigh) bit 3: themselves t | bit 11: channel 3A status (0=disable; 1=enable) | | | | | | | | | | bit 8: channel 5 status (0-disable; 1-enoble) bit 7: channel 3 status (0-disable; 1-enoble) bit 7: channel 3 status (0-disable; 1-eno) bit 8: scan motor mode status (0-diow; 1-big) bit 9: scan motor mode status (0-diow; 1-big) bit 9: scan motor mode status (0-diow; 1-big) bit 9: scan motor status (0-diow; 1-big) bit 1: patch control power pow | | | | | | | | | | | bit 7: channel 3A/38 select status (0-38; 1-34) bit 6: voltage calibration status (0-60f; 1-en) bit 5: cooler heat status (0-60f; 1-en) bit 5: cooler heat status (0-60f; 1-en) bit 6: voltage calibration status (0-60f; 1-en) bit 7: earth site status (0-60f; 1-en) bit 1: patch control 2: patch control status (0-60f; 1-en) bit 2: patch control status (0-60f; 1-en) bit 2: patch control status (0-60f; 1-en) bit 2: patch control status (0-60f; 1-en) bit 3: patch control status (0-60f; 1-en) bit 3: patch control status (0-60f; 1-en) bit 3: patch control status (0-60f; 1-en) bit 3: patch control status (0-60f; 1-en) bit 4: contro | | | | | | | | | | | bit 6: voltage calibration status (0-off; 1-on) bit 4: scan motor mode status (0-off; 1-on) bit 4: scan motor mode status (0-off); 1-on) bit 4: scan motor mode status (0-off); 1-on) bit 3: stementy lock status (0-off, 1-on) bit 1: patch control status (1-off, power | | | | | | | | | 1 | | bit 5: cooler heat status (0-enft; 1=on) bit 3: tellemetry lock status (0-enft necessary) bit 1: patch control status (0-enft; 1=on) bit 1: certs hields status (0-ellosted on; 1=locked on) bit 1: patch control status (0-enft; 1=on) bit 1: certs hields status (0-ellosted on; 1=locked on) bit 1: patch control status (0-enft; 1=on) patch 1: | | | | | | | | | | | bit 4: scan motor mode sabus (0-elow, 1-high) bit 3: telementy look sabus (0-entot locked on; 1-elocked on) bit 2: earth shield status (0-elisable; 1-elegloy) bit 1: patch control 1-elisable; 1-elisable | | | | | | | | | | | bit 3: beliemetry lock status (0-endr locked on) bit 2: earth shield status (0-disk) status (3-endr) bit 1: patch control status (0-off; 1-en) 2: patch control status (0-off; 1-en) bit 2: patch control status (0-off; 1-en) bit 2: patch control status (0-off; 1-en) bit 2: patch control status (0-off; 1-en) bit 2: patch control status (0-off; 1-en) bit 2: patch power bit 3: patch 2: patch power bit 3: p | | | | | | | | | } | | bit : patch control status (0=off; 1=on) bit : czero fil> ANALOG HOUSEKEEPING TELEMETRY | bit 3: telemetry lock status (0=not locked on; 1=locked on) | | | | | | 1 | | | | Analog Telemetry Update Flags (if bit = 0, associated telemetry time was not updated during most recent telemetry view was not updated during most recent telemetry view was not updated during most recent telemetry view was not updated during most recent telemetry cycle - ossosibly due to lost frame.) All 19 Disaction's current All 20 | | | | ' | | | | | | | ANALOG HOUSEKEEPING TELEMETRY | | | | | | • | | | 1 | | Analog Telemetry Update Flags (if bit = 0, associated telemetry letter was not updated during most recent telemetry term is up-to-date. If bit = 1, associated telemetry litem was not updated during most recent telemetry cycle - possibly due to lost frame.) bit 31-23: <zero fil=""> bit 22: leitconics current bit 20: blackbody temperature, channel 5 bit 13: blackbody temperature, channel 3B bit 16: A/D converter temperature bit 13: blackbody temperature at the converted conv</zero> | | 4005 | 4016 | | | 2 | - | | + | | Analog Telemetry Update Flags (If bit = 0, associated telemetry tiem is up-to-date. If bit = 1, associated telemetry tiem is up-to-date. If bit = 1, associated telemetry cycle - obssibly due to lost frame.) bit 32: excomilibration of the control | | 4003 | 4010 | 1 | - 4 | | <u>_</u> | | + | | lemetry litem is up-to-date. If bit = 1, associated telemetry litem was not updated during most recent telemetry cycle - obssibly due to lost frame.) bit 32: motor current bit 20: blackbody temperature, channel 5 bit 19: detector 45 bias voltage bit 18: blackbody temperature, channel 4 bit 17: blackbody temperature, channel 3B bit 16: A/D converter temperature 4 bit 17: blackbody temperature 4 bit 18: blackbody temperature 2 bit 18: blackbody temperature 2 bit 18: blackbody temperature 2 bit 18: blackbody temperature 2 bit 18: blackbody temperature 2 bit 19: electronics temperature bit 10: baseplate temperature bit 10: baseplate temperature bit 10: baseplate temperature bit 19: electronics temperature bit 6: capit hitely position bit 4: patch temperature bit 5: earth shield position bit 12: reference voltage bit 1: patch power with 10: capit 11: patch power bit 10: capit 11: patch power with 10: capit 11: patch power with 10: capit 11: patch power (range: 0 - 255) bit 10: capit 11: patch power (range: 0 - 255) bit 10: capit 11: patch power (range: 0 - 255) bit 10: capit 11: patch power (range: 0 - 255) bit 10: capit 11: patch power (range: 0 - 255) bit 10: capit 11: patch power (range: 0 - 255) bit 10: capit 11: patch power (range: 0 - 255) bit 10: capit 11: patch power (range: 0 - 255) bit 10: capit 11: patch power (range: 0 - 255) bit 10: capit 11: patch power (range: 0 - 255) bit 10: capit 11: patch power (range: 0 - 255) bit 10: capit 11: patch power (range: 0 - 255) bit 10: capit 11: patch power (range: 0 - 255) bit (| | 4017 | 4020 | | | 1 | | | ++ | | | | 4017 | 4020 | լ ս | 4 | 1 1 | l Y | | 1 | | Dossibly due to lost frame.) | | | | | | | | | | | hits 31-23: <pre></pre> | | | | | ļ | | | | , | | bit 22: motor current bit 20: blackbody temperature, channel 5 bit 19: detector #5 blas voltage bit 18: blackbody temperature, channel 38 bit 16: A/D converter temperature bit 16: Do converter temperature bit 16: blackbody temperature 4 bit 17: blackbody temperature 4 bit 18: blackbody temperature 3 bit 13: blackbody temperature 3 bit 13: blackbody temperature 1 bit 11: motor housing temperature bit 10: baseptady temperature bit 10: baseptad temperature bit 10: baseptad temperature bit 16: place | | 1 | | | | | | | | | hit 21: electronics current tit 20: blackbody temperature, channel 5 bit 19: detector #5 bias voltage bit 18: blackbody temperature, channel 4 bit 14: blackbody temperature, channel 38 bit 16: A/D converter temperature 1 tit 5: blackbody temperature 4 bit 14: blackbody temperature 3 bit 16: A/D converter temperature 4 bit 14: blackbody temperature 3 bit 11: blackbody temperature 2 bit 11: motor housing temperature 1 bit 11: motor housing temperature bit 11: motor housing temperature bit 10: baseplate temperature bit 10: baseplate temperature bit 19: cardistor temperature bit 5: earth shield position bit 4: patch temperature bit 5: earth shield position bit 1: patch temperature extended bit 3: detector #4 bias voltage bit 1: patch power bit 0: ezero fill> Patch Temperature (range: 0 - 255) 4021 4021 u l l Ocounts Patch Temperature Extended (range: 0 - 255) 4022 4022 u l l Ocounts Patch Power (range: 0 - 255) 4023 4023 u l l Ocounts Black Body Temperature (range: 0 - 255) 4024 4024 u l l Ocounts Black Body Temperature 2 (range: 0 - 255) 4025 4025 u l l Ocounts Black Body Temperature 2 (range: 0 - 255) 4026 4026 u l l Ocounts Black Body Temperature 4 (range: 0 - 255) 4027 4027 u l l Ocounts Black Body Temperature 4 (range: 0 - 255) 4028 4028 u l Ocounts Black Body Temperature 4 (range: 0 - 255) 4029 4029 u l l Ocounts Black Body Temperature 4 (range: 0 - 255)
4029 4029 u l l Ocounts Black Body Temperature 4 (range: 0 - 255) 4030 4030 u l Ocounts Black Body Temperature 4 (range: 0 - 255) 4030 4030 u l l Ocounts Black Body Temperature 4 (range: 0 - 255) 4031 4031 u l Ocounts Black Body Temperature 4 (range: 0 - 255) 4032 4032 u l l Ocounts Black Body Temperature 4 (range: 0 - 255) 4033 4030 u l l Ocounts Black Body Temperature 4 (range: 0 - 255) 4034 4034 u l l Ocounts Black Body Temperature 4 (range: 0 - 255) 4034 4034 u l l Ocounts Decounts Decou | | | | | 1 | | | | | | hit 20: blackbody temperature, channel 5 bit 19: detector #5 bias voltage bit 18: blackbody temperature, channel 38 bit 16: A/D converter temperature bit 15: blackbody temperature 4 bit 17: blackbody temperature 4 bit 13: blackbody temperature 2 bit 13: blackbody temperature 1 bit 13: blackbody temperature 1 bit 11: motor housing temperature bit 10: baseplate temperature bit 10: baseplate temperature bit 10: baseplate temperature bit 10: baseplate temperature bit 10: cooler housing temperature bit 10: carent femperature bit 11: motor housing temperature bit 12: refarence veltage bit 1: patch temperature bit 13: detector #4 bias voltage bit 1: patch temperature bit 10: carent shield position bit 12: refarence voltage bit 1: patch power bit 1: patch power bit 10: caren fill> Patch Temperature (range: 0 - 255) Patch Temperature Extended (range: 0 - 255) Ado21 4022 u 1 1 Qeounts Patch Power (range: 0 - 255) Patch Temperature (range: 0 - 255) Ado23 u 1 1 Qeounts Black Body Temperature 2 (range: 0 - 255) Black Body Temperature 3 (range: 0 - 255) Ado24 4024 u 1 1 Qeounts Black Body Temperature 3 (range: 0 - 255) Ado25 4025 u 1 1 Qeounts Black Body Temperature 3 (range: 0 - 255) Ado26 4026 u 1 1 Qeounts Black Body Temperature 4 (range: 0 - 255) Ado27 4027 u 1 1 Qeounts Black Body Temperature 3 (range: 0 - 255) Ado28 4028 u 1 1 Qeounts Black Body Temperature 4 (range: 0 - 255) Ado29 4029 u 1 1 Qeounts Black Body Temperature 4 (range: 0 - 255) Ado20 4029 u 1 1 Qeounts Black Body Temperature 7 (range: 0 - 255) Ado30 u 1 1 Qeounts Black Body Temperature 7 (range: 0 - 255) Ado30 u 1 1 Qeounts Black Body Temperature 7 (range: 0 - 255) Ado30 u 1 1 Qeounts Black Body Temperature 7 (range: 0 - 255) Ado30 u 1 1 Qeounts Black Body Temperature 7 (range: 0 - 255) Ado30 u 1 1 Qeounts Black Body Temperature 7 (range: 0 - 255) Ado30 u 1 1 Qeounts Black Body Temperature 7 (range: 0 - 255) Ado30 u 1 1 Qeounts Black Body Temperature 7 (range: 0 - 255) Ado30 u 1 1 Qeounts Black Body Temperature 7 (range: 0 - 255) Ado30 u 1 1 Qeounts Black | I [‡] | ŀ | | | | | | | | | bit 19: detector #5 bias voltage bit 18: blackbody temperature, channel 4 bit 17: blackbody temperature, channel 38 bit 16: A/O converter temperature t 15: blackbody temperature 3 bit 16: blackbody temperature 3 bit 11: blackbody temperature 3 bit 11: blackbody temperature 1 bit 11: motor housing temperature bit 11: motor housing temperature bit 11: blackbody temperature bit 11: blackbody temperature bit 11: blackbody temperature bit 12: blackbody temperature bit 13: blackbody temperature bit 19: electronics temperature bit 19: radiator temperature bit 6: patch temperature bit 6: patch temperature extended bit 1: patch power 2: patch power bit 1: patch power bit 2: patch power bit 3: decenting 4: duze | | | | | l | | | | 1 1 | | bit 18: blackbody temperature, channel 4 bit 15: blackbody temperature 4 bit 15: blackbody temperature 4 bit 15: blackbody temperature 2 bit 13: blackbody temperature 2 bit 13: blackbody temperature 2 bit 13: blackbody temperature 2 bit 13: blackbody temperature 1 bit 10: baseplate temperature bit 10: baseplate temperature bit 10: baseplate temperature bit 10: cooler housing temperature bit 15: earth shield position bit 4: patch temperature bit 6: patch temperature bit 6: patch temperature bit 6: patch temperature bit 15: earth shield position bit 4: patch temperature extended bit 3: detector #4 blas voltage bit 1: patch power 2: reference voltage bit 1: patch power bit 1: patch power bit 2: reference voltage bit 1: patch power bit 1: patch power bit 2: reference voltage bit 1: patch power bit 2: reference voltage bit 1: patch power bit 2: reference voltage bit 1: patch power bit 2: reference voltage bit 1: patch power bit 2: reference voltage bit 1: patch power bit 2: reference vol | | i | | İ | | | | | | | hit 16: A/D converter temperature It 15: blackbody temperature 4 bit 14: blackbody temperature 2 bit 13: blackbody temperature 2 bit 11: motor housing temperature 1 bit 11: motor housing temperature bit 10: baseplate temperature bit 10: searchate temperature bit 15: cooler housing temperature bit 6: patch temperature bit 6: patch temperature bit 6: patch temperature bit 6: patch temperature bit 10: earth shield position bit 1: patch power bit 1: careference voltage bit 1: patch power bit 0: czero fill> Patch Temperature (range: 0 - 255) | | | 1 | 1 | İ | | | | | | ti 15: biackbody temperature 4 bit 14: biackbody temperature 3 bit 12: biackbody temperature 1 bit 11: motor housing temperature bit 10: baseplate temperature bit 10: baseplate temperature bit 10: baseplate temperature bit 10: baseplate temperature bit 10: coller housing temperature bit 10: carto housing temperature bit 10: packbody temperature bit 10: carto housing temperature bit 10: packbody extended bit 10: packbody temperature extended bit 10: packbody temperature (range: 0 - 255) (packbody (| | İ | | | | | | | | | sit 14: blackbody temperature 2 bit 13: blackbody temperature 2 bit 11: blackbody temperature 1 bit 11: motor housing temperature bit 9: electronics temperature bit 9: electronics temperature bit 6: patch 12: patch temperature bit 12: patch temperature extended bit 3: detector #4 bias voltage bit 1: patch power bit 0: czero fill: 2: patch power bit 1: patch pow | | | | | | | | | | | bit 13: blackbody temperature 2 bit 12: blackbody temperature 1 bit 11: motor housing temperature bit 10: baseplate temperature bit 10: baseplate temperature bit 11: motor housing temperature bit 12: radiator temperature bit 15: earth shield position bit 4: patch temperature bit 5: earth shield position bit 4: patch temperature extended bit 1: reference voltage patch power bit 0: zero fill> Patch Temperature (range: 0 - 255) | | | | | | | | | | | bit 12: blackbody temperature 1 bit 11: motor housing temperature bit 10: baseplate temperature bit 9: electronics temperature bit 17: radiator temperature bit 6: patch temperature bit 6: patch temperature bit 6: patch temperature cextended bit 3: detector #4 bias voltage bit 1: reference voltage bit 1: reference voltage bit 1: patch power bit 0: <a a="" href="#certain-left-align: certain-left-align: certain</td><td></td><td></td><td>1</td><td></td><td></td><td></td><td></td><td></td><td></td></tr><tr><td>bit 11: motor housing temperature bit 10: baseplate temperature bit 8: cooler housing temperature bit 8: cooler housing temperature bit 6: patch temperature bit 5: earth shield position bit 4: patch temperature extended bit 3: detector #4 bias voltage bit 12: reference voltage bit 12: reference voltage bit 10: <a href=" mailto:<=""> bit 13: detector #4 bias voltage bit 12: reference voltage bit 10: <a a="" href="mailto: bit 10: <a href=" mailto:<=""> bit 10: <a href="mailto: Patch Temperature (range: 0 - 255) Patch Temperature Extended (range: 0 - 255) Patch Temperature Extended (range: 0 - 255) Patch Temperature Tem</td><td></td><td></td><td>ŀ</td><td></td><td></td><td></td><td></td><td></td><td></td></tr><tr><td>bit 10: baseplate temperature bit 9: electronics temperature bit 9: electronics temperature bit 17: radiator temperature bit 6: cooler housing temperature bit 6: patch temperature bit 6: patch temperature extended bit 3: detector #4 bias voltage bit 1: patch power bit 0: temperature extended bit 1: patch power bit 0: temperature (range: 0 - 255) Patch Temperature (range: 0 - 255) Patch Temperature Extended (range: 0 - 255) Patch Power 255) | | | | | | ļ | | | | | bit 8: cooler housing temperature bit 7: radiator temperature bit 5: earth shield position bit 4: patch temperature extended bit 3: detector #4 bias voltage bit 1: patch power bit 0: czero fill> Patch Temperature (range: 0 - 255) Patch Temperature Extended (range: 0 - 255) Patch Temperature Extended (range: 0 - 255) Patch Power (range: 0 - 255) Patch Power (range: 0 - 255) Radiator Temperature (range: 0 - 255) Radiator Temperature (range: 0 - 255) Black Body Temperature 1 (range: 0 - 255) Black Body Temperature 2 (range: 0 - 255) Black Body Temperature 3 (range: 0 - 255) Black Body Temperature 4 (range: 0 - 255) Black Body Temperature 4 (range: 0 - 255) Black Body Temperature 3 (range: 0 - 255) Black Body Temperature 4 (range: 0 - 255) Black Body Temperature 5 (range: 0 - 255) Black Body Temperature 6 (range: 0 - 255) Black Body Temperature 7 (range: 0 - 255) Black Body Temperature 8 (range: 0 - 255) Black Body Temperature 9 | | | | 1 | | | <u> </u> | | | | bit 7: radiator temperature bit 6: patch temperature bit 6: patch temperature extended bit 3: detector #4 bias voltage bit 1: patch power bit 0: <zero fill=""> Patch Temperature (range: 0 - 255) Patch Temperature Extended (range: 0 - 255) Patch Temperature Extended (range: 0 - 255) Patch Temperature (range: 0 - 255) Patch Power (range:</zero> | | | | | | | | | | | bit 6: patch temperature bit 5: earth shield position bit 4: patch temperature extended bit 3: detector #4 bias voltage bit 1: patch power bit 1: patch power bit 0: zero fill> Patch Temperature (range: 0 - 255) Patch Temperature Extended (range: 0 - 255) Patch Power | | | | | | | | | | | bit 5: earth
shield position bit 4: patch temperature extended bit 3: detector #4 bias voltage bit 1: patch power bit 0: <zero fill=""> Patch Temperature (range: 0 - 255) Patch Temperature Extended Temper</zero> | | | | | | | ļ | | | | bit 4: patch temperature extended bit 3: detector #4 bias voltage bit 2: reference voltage bit 1: patch power bit 0: <zero fill=""> Patch Temperature (range: 0 - 255) Patch Temperature Extended (range: 0 - 255) Patch Power Power</zero> | Pro | | | 1 | | | | | | | bit 3: detector #4 bias voltage bit 2: reference voltage bit 1: patch power bit 0: <zero fili=""> Patch Temperature (range: 0 - 255) Patch Temperature Extended (range: 0 - 255) Patch Power (ran</zero> | Die Die den den den den Franken | | | | | | | | | | bit 1: patch power bit 0: <zero fill=""> Patch Temperature (range: 0 - 255) Patch Temperature Extended (range: 0 - 255) Patch Temperature Extended (range: 0 - 255) Patch Power 255)</zero> | | | | | | | | | | | bit 0: <zero fill=""> 4021 4021 u 1 1 0 counts Patch Temperature (range: 0 - 255) 4022 4022 u 1 1 0 counts Patch Power (range: 0 - 255) 4023 4023 u 1 1 0 counts Radiator Temperature (range: 0 - 255) 4024 4024 u 1 1 0 counts Black Body Temperature 1 (range: 0 - 255) 4025 4025 u 1 1 0 counts Black Body Temperature 2 (range: 0 - 255) 4026 4026 u 1 1 0 counts Black Body Temperature 3 (range: 0 - 255) 4027 4027 u 1 1 0 counts Black Body Temperature 4 (range: 0 - 255) 4028 4028 u 1 1 0 counts Electronics Current (range: 0 - 255) 4029 4029 u 1 1 0 counts Motor Current (range: 0 - 255) 4030 4030 u 1 1 0 counts Earth Shield Position (range: 0 - 255) 4031 4031 u 1 1 0 counts Electronics Temperature (range: 0 - 255) 4032 4032 u 1 1 0 counts Cooler Housing Temperature (range: 0 - 255) 4033 4033 u 1 1 0 counts Saseplate Temperature (range: 0 - 255) 4034 4034 u 1 <td< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></td<></zero> | | | | | | | | | | | Patch Temperature (range: 0 - 255) 4021 4021 u 1 1 0counts Patch Temperature Extended (range: 0 - 255) 4022 4022 u 1 1 0counts Patch Power (range: 0 - 255) 4023 4023 u 1 1 0counts Radiator Temperature (range: 0 - 255) 4024 4024 u 1 1 0counts Black Body Temperature 1 (range: 0 - 255) 4025 4025 u 1 1 0counts Black Body Temperature 2 (range: 0 - 255) 4026 4026 u 1 1 0counts Black Body Temperature 3 (range: 0 - 255) 4027 4027 u 1 1 0counts Black Body Temperature 4 (range: 0 - 255) 4028 4028 u 1 1 0counts Electronics Current (range: 0 - 255) 4029 4029 u 1 1 0counts Motor Current (range: 0 - 255) 4030 4030 u 1 1 0counts Earth Shield Position (range: 0 - 255) 4031 4031 u 1 1 0counts Electronics Temperature (range: 0 - 255) 4032 4032 u 1 1 0counts Cooler Housing Temperature (range: 0 - 255) 4034 4034 u 1 1 0counts | bit 1: patch power | | | | ļ | | | | | | Patch Temperature Extended (range: 0 - 255) Patch Power (range: 0 - 255) Radiator Temperature (range: 0 - 255) Black Body Temperature 2 (range: 0 - 255) Black Body Temperature 3 (range: 0 - 255) Black Body Temperature 4 (range: 0 - 255) Black Body Temperature 4 (range: 0 - 255) Black Body Temperature 5 (range: 0 - 255) Black Body Temperature 6 (range: 0 - 255) Black Body Temperature 7 (range: 0 - 255) Black Body Temperature 8 (range: 0 - 255) Black Body Temperature 9 Tem | | 4021 | 4021 | ,, | | 1 | - 0 | counts | | | Patch Power (range: 0 - 255) 4023 4023 u 1 1 0counts Radiator Temperature (range: 0 - 255) 4024 4024 u 1 1 0counts Black Body Temperature 1 (range: 0 - 255) 4025 4025 u 1 1 0counts Black Body Temperature 2 (range: 0 - 255) 4026 4026 u 1 1 0counts Black Body Temperature 3 (range: 0 - 255) 4027 4027 u 1 1 0counts Black Body Temperature 4 (range: 0 - 255) 4028 4028 u 1 1 0counts Electronics Current (range: 0 - 255) 4029 4029 u 1 1 0counts Motor Current (range: 0 - 255) 4030 4030 u 1 1 0counts Earth Shield Position (range: 0 - 255) 4031 4031 u 1 1 0counts Electronics Temperature (range: 0 - 255) 4032 4032 u 1 1 0counts Cooler Housing Temperature (range: 0 - 255) 4033 4033 u 1 1 0counts Saseplate Temperature (range: 0 - 255) 4034 4034 u 1 1 0counts | | | | | | 1 | | | | | Radiator Temperature (range: 0 - 255) Radiator Temperature (range: 0 - 255) Black Body Temperature 1 (range: 0 - 255) Black Body Temperature 2 (range: 0 - 255) Black Body Temperature 3 (range: 0 - 255) Black Body Temperature 3 (range: 0 - 255) Black Body Temperature 4 Temp | | | | | | 1 | + | | ┽ | | Black Body Temperature 1 (range: 0 - 255) 4025 4025 u 1 1 0counts Black Body Temperature 2 (range: 0 - 255) 4026 4026 u 1 1 0counts Black Body Temperature 3 (range: 0 - 255) 4027 4027 u 1 1 0counts Black Body Temperature 4 (range: 0 - 255) 4028 4028 u 1 1 0counts Electronics Current (range: 0 - 255) 4029 4029 u 1 1 0counts Motor Current (range: 0 - 255) 4030 4030 u 1 1 0counts Earth Shield Position (range: 0 - 255) 4031 4031 u 1 1 0counts Electronics Temperature (range: 0 - 255) 4032 4032 u 1 1 0counts Cooler Housing Temperature (range: 0 - 255) 4034 4034 u 1 1 0counts Baseplate Temperature (range: 0 - 255) 4034 4034 u 1 1 0counts | | | | | - | <u> </u> | | | + | | Black Body Temperature 2 (range: 0 - 255) Black Body Temperature 3 (range: 0 - 255) Black Body Temperature 3 (range: 0 - 255) Black Body Temperature 4 (range: 0 - 255) Black Body Temperature 4 (range: 0 - 255) Black Body Temperature 4 (range: 0 - 255) Black Body Temperature 4 (range: 0 - 255) Black Body Temperature 4 (range: 0 - 255) 4028 4028 u 1 1 0counts Electronics Current (range: 0 - 255) 4030 4030 u 1 1 0counts Earth Shield Position (range: 0 - 255) Electronics Temperature (range: 0 - 255) Electronics Temperature (range: 0 - 255) Cooler Housing Temperature (range: 0 - 255) Baseplate Temperature (range: 0 - 255) 4034 4034 u 1 1 0counts | | | | | 1 | <u> </u> | | | | | Black Body Temperature 3 (range: 0 - 255) 4027 4027 u 1 1 0counts Black Body Temperature 4 (range: 0 - 255) 4028 4028 u 1 1 0counts Electronics Current (range: 0 - 255) 4029 4029 u 1 1 0counts Motor Current (range: 0 - 255) 4030 4030 u 1 1 0counts Earth Shield Position (range: 0 - 255) 4031 4031 u 1 1 0counts Electronics Temperature (range: 0 - 255) 4032 4032 u 1 1 0counts Cooler Housing Temperature (range: 0 - 255) 4033 4033 u 1 1 0counts Baseplate Temperature (range: 0 - 255) 4034 4034 u 1 1 0counts | Black Body Temperature 1 (range: 0 - 255) | | | | ļ | 1 | | | | | Black Body Temperature 4 (range: 0 - 255) Black Body Temperature 4 (range: 0 - 255) Electronics Current (range: 0 - 255) Motor Current (range: 0 - 255) Earth Shield Position (range: 0 - 255) Earth Shield Position (range: 0 - 255) Electronics Temperature (range: 0 - 255) Electronics Temperature (range: 0 - 255) Cooler Housing Temperature (range: 0 - 255) Baseplate Temperature (range: 0 - 255) 4028 4028 u 1 1 0counts 1 0counts 1 0counts 4030 4030 u 1 1 0counts 4031 4032 u 1 1 0counts 4032 4033 u 1 1 0counts | Black Body Temperature 2 (range: 0 - 255) | | | | - | | | | | | Electronics Current (range: 0 - 255) Motor Current (range: 0 - 255) Earth Shield Position (range: 0 - 255) Electronics Temperature (range: 0 - 255) Cooler Housing Temperature (range: 0 - 255) Baseplate Temperature (range: 0 - 255) 4029 4029 u 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | Black Body Temperature 3 (range: 0 - 255) | | | | | | | | | | Motor Current (range: 0 - 255) 4030 4030 u 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | | | 1 . | | | | | | Earth Shield Position (range: 0 - 255) Electronics Temperature (range: 0 - 255) Cooler Housing Temperature (range: 0 - 255) Saseplate Temperature (range: 0 - 255) 4031 4031 u 1 1 0counts 4032 4032 u 1 1 0counts 4034 4034 u 1 1 0counts | | _ | | | | | | | | | Electronics Temperature (range: 0 - 255) Cooler Housing Temperature (range: 0 - 255) Saseplate Temperature (range: 0 - 255) 4032 4032 u 1 1 0counts 4033 4033 u 1 1 0counts 4034 4034 u 1 1 0counts | | | | | - | | | | | | Cooler Housing Temperature (range: 0 - 255) Saseplate Temperature (range: 0 - 255) 4033 4033 u 1 1 0 0 counts 4034 4034 u 1 1 0 0 counts | | | | | <u> </u> | 1 | + | | | | Baseplate Temperature (range: 0 - 255) 4034 4034 u 1 1 0counts | | | | | <u> </u> | 1 1 | | | | | Baseplate Temperature (* unger v 200) | | | | | <u> </u> | 1 | | | | | Motor Housing Temperature (range: 0 - 255) 4035 u 1 1 0 Counts | | | | | ļ <u>:</u> | 1 | | | | | | Motor Housing Temperature (range: 0 - 255) | 4035 | 403 | 5 u | | l <u> </u> | ı _{l C} | counts | | | | Start | End | Data | Word | Number | Scale | | | |--|-------|-------|------|------|----------|--------|--------|-------| | Field Name | Octet | Octet | Type | Size | of Words | Factor | Units | Notes | | A/D Converter Temperature (range: 0 - 255) | 4036 | 4036 | u | 1 | 1 | 0 | counts | | | Detector #4 Bias Voltage (range: 0 - 255) | 4037 | 4037 | u | 1 | 1 | 0 | counts | | | Detector #5 Bias Voltage (range: 0 - 255) | 4038 | 4038 | u | 1 | 1 | . 0 | counts | | | Blackbody Temperature, Channel 3B (range: 0 - 255) | 4039 | 4039 | u | 1 | 1 | . 0 | counts | | | Blackbody Temperature, Channel 4 (range: 0 - 255) | 4040 | 4040 | u | 1 | 1 | 0 | counts | | | Blackbody Temperature, Channel 5 (range: 0 - 255) | 4041 | 4041 | u | 1 | 1 | 0 | counts | | | Reference Voltage (range: 0 - 255) | 4042 | 4042 | u | 1 | 1 | 0 | counts | | | <zero fill=""></zero> | 4043 | 4048 | i | 2 | 3 | 0 | | | | CLOUDS FROM AVHRR (CLAVR) | | | | | | | | | | Reserved> [CLAVR Status Bit Field] | 4049 | 4052 | u | 4 | 1 | 0 | | | | bits 31-1: <undefined></undefined> | | | | | | | | | | bit 0: CLAVR status (0=disable, CCM codes zero-filled; 1=enable) | | 10.55 | | | | | | | | <pre><reserved>[CLAVR]</reserved></pre> | 4053 | | | 4 | 1 - | 0 | | | | <reserved> [CLAVR CCM (Clear/Cloudy/Mixed) Codes</reserved> | 4057 | 4160 | u | 2 | 52 | 9 0 | | | | (0=clear; 1=mixed clear;
2=mixed cloudy; 3=cloudy)] | | | | | | | | | | Word 1
bits 15-14: CCM code, FOV 1 | | | | | | | | | | bits 13-14: CCM code, FOV 1 | | | | | | | • | | | | | | | | | | | | | bits 1-0: CCM code, FOV 8 | | | | | | | | | | L | | | | | | | | | | Word 2
bits 15-14: CCM code, FOV 9 | | ľ | | | | | | | | Dis 15-14: CCM code, FOV 9 | | | | | | | | | | bits 1-0: CCM code, FOV 16 | | | | | | | | | | , | | | | | | | | 1 1 | |
 | | | | | | | | | | (set of 8 CCM codes per word) | | | | | | | | | | ••• | | | | | |] | | 1 1 | | Word 52 | | | | | |] | | | | bits 15-14: CCM code, FOV 409 | | | , | | | | | | | bits 13-0: <zero fill=""></zero> | | | | | | | | | | FILLER | | | | | | | | | | <zero fill=""></zero> | 4161 | 4608 | i | 4 | 112 | Ö | | | #### 5 TBCs/TBDs TBC1: The valid values of the "Component ID" field in the header record. TBC2: The values of the "Spacecraft Identification Code" field in the header record for the Metop satellites, and their origin. TBD1: The content and format of the secondary header record. TBD2: The unit of measure, scale factor, and content of the "Change in Spacecraft Velocity" field in the header record. TBD3: The unit of measure and scale factor of the "Spacecraft Mass" field in the header record. #### 6 Notes 1. In the Level 0 GDS from Metop, there will be 5 words of Internal Target Temperature readings (not 3), 5 words of Patch Temperature readings (not 1), and 50 words of Back Scan readings (not 30). It is assumed this extra data is meaningless. Therefore, onboard the NOAA satellites it is being ignored by the MIRP. It is also assumed that during ingest of the Metop GDS, this extra data will be ignored as well. # 7 Acronyms | A/D | Analog-to-Digital | |-------|---| | AELDS | Advanced Earth Location System | | AMSU | Advanced Microwave Sounding Unit | | ASCII | American Standard Code for Information Interchange | | AU | Astronomical Unit | | AVHRR | Advanced Very High Resolution Radiometer | | CLAVR | Clouds From AVHRR | | cm | centimeter | | CPIDS | Calibration Parameters Input Data Set | | D/A | Digital-to-Analog | | FOV | Field Of View | | FRAC | Full Resolution Area Coverage | | GAC | Global Area Coverage | | GDS | Global Data Set | | HRPT | High Resolution Picture Transmission | | IJPS | Initial Joint Polar-orbiting Operational Satellite System | | IR | Infrared | | km | kilometer | | LAC | Local Area Coverage | | Metop | Meteorological Operational Satellite | | MHz | Megahertz | | NOAA | National Oceanic and Atmospheric Administration | | PACS | Polar Acquisition and Control Subsystem | | PRT | Platinum Resistance Thermometer | | SAIP | Stored AIP | | SOCC | Satellite Operations Control Center | | STIP | Stored TIP | | TBC | To Be Confirmed | | TBD | To Be Determined | | TIP | TIROS Information Processor | | UTC | Universal Time Coordinated | | YGC | Yaw Gyrocompassing |